KALMAN FILTERING AND SMOOTHING IN FOTONAP For Orbit Determination Using GPS Measurements September 1978 FINAL REPORT ETL-0161 OLD DOMINION SYSTEMS, INC. Gaithersburg, Maryland Approved the public reacted Distribution Unlimited ETL-0161 KALMAN FILTERING AND SMOOTHING IN FOTONAP For Orbit Determination Using GPS Measurements Georg E. Morduch David A. Bergeron Old Dominion Systems, Inc. 4 Professional Drive, Suite 119 Gaithersburg, Maryland 20760 September 1978 Final Report Prepared for U. S. Army Engineer Topographic Laboratories Fort Belvoir, Virginia 22060 Approved for public release; distribution unlimited. BUD UL WU ED Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The citation in this report of trade names of commercially available products does not constitute official endorsement or approval of the use of such products. | | Unclassified | | | | | | |----------|--------------|-----------------------------------|----------|--|--|--| | SECURITY | CL ASS | IFICATION OF THIS PAGE (When Date | Entered) | | | | | | (19 | REPORT DOCUMENTATION | PAGE | | | | | T. REPOR | TOTAL | RER | Z. GOV | | | | | 1. REPOR NOMBER | BEFORE COMPLETING FORM | |--|--| | | O. J. RECIPIENT'S CATALOG NUMBER | | ETL Ø161 | J Final rept. | | KALMAN FILTERING AND SMOOTHING IN FOTO | NAP TYPE OF REPORT & PERSON COMMENT | | For Orbit Determination Using | Contract Report | | GPS Measurements. | 6. PERFORMING ORG. REPORT NUMBER | | AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(e) | | Georg E / Morduch | DAAK70-77-C-0254 July | | David A./Bergeron | 2 | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK | | Old Dominion Systems, Inc. | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 4 Professional Drive, Suite 119 Gaithersburg, Maryland 20760 | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | N. REPORT DATE | | U.S. Army Engineer Topographic / | / Sep-1-1-78 / | | Laboratories | P. NUMBER OF PAGES | | Fort Belvoir, Virginia 22060 MONITORING AGENCY NAME & ADDRESS/II dillegget From Controlling Office | 129 15. SECURITY CLASS. (of this report) | | MONITORING AGENCY NAME & ADDRESSIT STREET TO CONTROLLED | Unclassified | | | | | | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 6. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distribut: | ion unlimited | | 17. DISTRIBUTION STATEMENT (of the ebetrect entered in Block 20, if different | from Report) | | | | | 18. SUPPLEMENTARY HOTES | | | 18. SUPPLEMENTARY NOTES | | | | | | | or) | | | | | orbit determination, Kalman filter, atmatements of the specific drag, Doppler tracking | mospheric refraction, | | orbit determination, Kalman filter, atmatemospheric drag, Doppler tracking | mospheric refraction, | | Attended Complete and the Macroscopy and Identify by block number The Fotonap program has been modified A Kalman filter and a fixed lag smoothed to handle GPS measurements through the a Lockheed-Jacchia dynamic atmospheric changing atmospheric drag coefficient | mospheric refraction, fied to incorporate (i) er, (if) the capability filter/smoother, (iii) model, (iv) a discretely (drag segmentation), and | | orbit determination, Kalman filter, attacking The Fotonap program has been modified to handle GPS measurements through the a Lockheed-Jacchia dynamic atmospheric | mospheric refraction, fied to incorporate (i) er, (if) the capability filter/smoother, (iif) model, (iv) a discretely (drag segmentation), and to the regular Fotonap cluding the full covariance | | | | Unclassi | | | | | | | | | |-----|--------------------------------|-------------------------------------|-------------|-------------|-------|-----|------|-----|------|-----| | //. | | IFICATION OF T | | | | | | | | | | , | in this r
Upda
Univac ll | report.
ited versi
108 comput | ons of ers. | Fotonap | exist | for | both | CDC | 6400 | and | | | | | • | į | I
-
I | • | | | | | | | ı | · | Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) <u>Preface</u>. Authorization for implementing the changes to the Univac 1108 and CDC 6400 versions of Fotonap was given by the United States Army Engineer Topographic Laboratories, Fort Belvoir, Virginia under contract DAAK 70-77-C-0254. Mr. A. T. Blackburn served as Project Engineer for the government. # TABLE OF CONTENTS | | | | Page | | | | | | | |----|--|--|------|--|--|--|--|--|--| | 1. | Intro | oduction | 1 | | | | | | | | 2. | Mathematical Analysis For Fixed Lag Smoother | | | | | | | | | | | 2.1 | Defintion of Terms | 4 | | | | | | | | | 2.2 | Filter and Smoother Equations | 6 | | | | | | | | | 2.3 | Change in Notation to Facilitate Programming | 9 | | | | | | | | | 2.4 | Derivation of Equations | 12 | | | | | | | | 3. | Mode | lling of the Drag Coefficient | 20 | | | | | | | | | 3.1 | Simulation of Drag Coefficients | 22 | | | | | | | | 4. | Mode: | lling of Clock Bias | 23 | | | | | | | | | 4.1 | Simulation of Clock Bias | 25 | | | | | | | | 5. | | State Transition Matrix and the arization of the Equations of Motion | 27 | | | | | | | | | 5.1 | Definition of Terms and Linearization of the Equations of Motion | 27 | | | | | | | | | 5.2 | Computational Equations for the State Transition Matrix | 28 | | | | | | | | | 5.3 | Derivation of Equations | 28 | | | | | | | | 6. | Simu
Glob | lation of Measurements Involving the al Positioning System (GPS) | 31 | | | | | | | | | 6.1 | Brief Description of GPS | 31 | | | | | | | | | 6.2 | Cartesian Coordinates of the GPS Satellites | 32 | | | | | | | | | 6.3 | GPS Measurements and their Partial Derivatives | 33 | | | | | | | | | 6.4 | GPS Simulations | 34 | | | | | | | | | | 6.4.1 Satellite Visibility | 34 | | | | | | | | | | 6.4.2 Selection of First Satellite | 35 | | | | | | | | | | 6.4.3 Selection of Second Satellite | 35 | | | | | | | # TABLE OF CONTENTS CONTINUED | | | | Page | |-----|-------|--|------| | | | 6.4.4 Selection of the Third Satellite | 35 | | | | 6.4.5 Selection of the Fourth Satellite | 37 | | 7. | Drag | Segments in an Orbital Arc | 40 | | | 7.1 | Partial Derivatives of the State Vector with Respect to the Drag Coefficients | 40 | | | 7.2 | Absolute and Relative Constraints | 43 | | | | 7.2.1 Absolute Constraints | 44 | | | | 7.2.2 Relative Constraints | 45 | | 8. | The 1 | Lockheed-Jacchia Atmospheric Model | 46 | | | 8.1 | Description of Variables and Constants Used in the Program | 46 | | | 8.2 | Description of Equations | 48 | | 9. | An O | utline of Program Changes | 51 | | 10. | Chan | ges to the Photonap User's Guide | 52 | | 11. | Test | Runs | 53 | | | 11.1 | Test Deck PB4 | 53 | | | 11.2 | Test Deck PB5 | 54 | | | 11.3 | Test Deck PB6 | 54 | | | 11.4 | Test Deck PB7 | 54 | | | 11.5 | Test Deck PB8 | 55 | | 12. | Refe | rences | 56 | | | Appe | ndix A - Some formulae for the differentiati
of the trace of matrix products | | | | Appe | ndix B - The combination of two independent unbiased minimum variance estimates | 59 | | | Appe | ndix C - Updating the minimum variance esti-
mate based on new independent
measurements. | 62 | # TABLE OF CONTENTS CONTINUED | | | | | <u>Page</u> | |---------------------------|---|---|---|-------------| | A ppen d ix | D | - | Differential Equation Associated with Timing Bias and Variations in the Drag Coefficients | 64 | | Appendix | E | - | Selection of 4 GPS Satellites for Optional Position Determination | 70 | | E.1 | | - | The Selection of Two Satellites When Two Have Already Been Selected | 78 | | E. 2 | | - | Selection of the Fourth Satellite
When Three Have Already Been
Selected | 83 | | E.3 | | _ | Derivation of Equation (E.25) | 85 | | Appendix | F | - | Flow Charts and Short Descriptions of Fotonap Subroutines | 88 | | Appendix | G | - | Photonap Common Blocks | | | G. 1 | | - | Listing of common blocks used by each subroutine | 116 | | G. 2 | | - | Listing of subroutines utilizing each common block | 124 | #### 1. Introduction This report describes the mathematical analysis on which the program modifications to Fotonap are based. Also included in the report is some program documentation and a description of the final test runs used in the program check out. The program modifications may be subdivided into 7 separate groups, 6 of which are mathematical in nature and therefore described here. To deal with the added capabilities, the set of control cards used to run Fotonap has been augmented. A new Fotonap user's guide has been issued as a separate document. Program changes based on the analysis given in this report have been implemented and checked out on both the CDC 6400 and the Univac 1108 versions of Fotonap.
of a Kalman filter and a fixed lag smoother. The smoother formulation is considerably more complicated than that of the filter. This applies both to the mathematical analysis and to the program. The core storage requirements are also much higher. The analysis is based on Gelb (1977), though checking back to the original source (Meditch, 1969) one of the required equations was found to be in error. The formulation implemented in Fotonap, however, differs slightly from that given by Meditch (1969). The Fotonap formulation, though mathematically equivalent, requires slightly less core storage. The filter and smoother analysis is given in Section 2. The description of the satellite drag coefficient and the GPS user clock as random variables is based on some equations given by Dr. Ballew (1977) of DMA Aerospace Center, St. Louis. This is given in Sections 3 and 4. Formulae for calculating the state transition matrices (required by the filter/smoother) from those computed by the regular Fotonap integrator are given in Section 5. A brief description of the Global Positioning System (GPS) is given in Section 6. A derivation of all the equations required for handling GPS measurements is also contained within this section. A considerable amount of effort was spent on developing an efficient scheme for selecting GPS satellites when running the program in a simulation mode. It had originally been thought possible to use the Morduch (1976) method, but that was developed for somewhat different requirements. The rather lengthy analysis is given in Appendix E. Section 7 gives the mathematical analysis for drag segmentation, which is a scheme whereby the satellite drag coefficient changes discretely at fixed (by the program user) intervals of time. A novel (optional) feature of the implemented scheme is that the coefficients may be mutually constrained, the strength of the constraints being determined by the program user. (Very strong constraints effectively eliminate the distinction between the segments. This feature was utilized in the program check-out.) A new atmospheric model, the Lockheed-Jacchia Atmosphere has been added to Fotonap. The program is a modification of one supplied by Mr. George Stentz (1978) of DMA Aerospace Center. A description of the formulae used is given in Section 8. Section 9 of the report gives a general description of all program changes. The changes to the Fotonap user's guide are indicated in Section 10. Section 11, the last section of the main text, describes some of the test runs made in checking out the new version of Fotonap. A set of 7 appendices are also included in the report. The first 5 (A through E) give detailed derivations of some of the formulae used in the main text. Appendices F and G updates some of the previous program documentation (Hartwell, 1975) relating to Fotonap. Fotonap is sometimes spelled Photonap in this report. It is the same program. # 2. Mathematical Analysis For Fixed Lag Smoother #### 2.1 Definition of Terms E Operator denoting 'Expected value of' A-1 Inverse of matrix A A^T Transpose of matrix A $A^{-T} = (A^{-1})^{T} = (A^{T})^{-1}$ Cov y Covariance of y Cov $y = E(y-Ey)(y-Ey)^T$ x(k,n) Estimate of parameter vector at time-point k after processing measurements at timepoints 1 through n. x1(k) = x(k,k) x2(k) = x(k+1,k) xS(k) = x(1,k) if $k \le L$ = x(k-L,k) if k > L L Lag constant b(k,n) Estimate of parameter vector at time-point k after processing measurements at time-points n through N and n $\geq k$ xT(k) True parameter vector at time-point k $\tilde{x}(k,n) = x(k,n)-xT(k)$ $\tilde{b}(k,n) = b(k,n)-xT(k)$ P(k,n) Estimated covariance of $\tilde{x}(k,n)$ P1(k) = P(k,k) P2(k) = P(k+1,k) $PS(k) = P(1,k) \text{ if } k \leq L$ = P(k-L,k) if k > L - B(k,n) Estimated covariance of $\tilde{b}(k,n)$ - M(j,k) State transition matrix relating the parameter vectors (system states) at time-points j and k. - $M(k,j) = M(j,k)^{-1}$ - W(k) State noise. See equations (2.4.1) and (2.4.2) - $Q(k) = E W(k)W(k)^{T}$ - $A(k) = P(k,k)M(k+1,k)^{T}P(k+1,k)^{-1}$ - C(j,k) = A(j)A(j+1)...A(k) [Defined only for $k \ge j$] - C1(k) = C(h,k), where $h \equiv 1 \pmod{L}$ and $k-L < h \le k$ - C2(k) = C(k+1-L,k) [Defined only for k > L] - dP(k) Change in covariance of parameter estimate at time-point k [See Equations (2.2.6) and (2.2.7)] - dx(k) Change in parameter estimate at time-point k [See equation (2.2.13) and 2.2.14)] - $\Delta P(k) = P(k-L,k) P(k-L,k-L)$ = PS(k) P1(k-L) - $\Delta x(k) = x(k-L,k) x(k-L,k-L)$ = xS(k) - x1(k-L) - G(k) Kalman gain matrix [See equation (2.2.8)] - H(k) Matrix of partial derivatives of measurements with respect to parameters - Z(k) Vector of measurements - r Measurement noise - $R = Err^{T}$ - F(k) = P(k,N) P(k,N+1)f(k) = x(k,N+1) - x(k,n) ## 2.2 Filter and Smoother Equations The following formulae will be derived. $$P(k+1,k) = M(k+1,k)P(k,k)M(k+1,k)^{T}+Q(k),$$ (2.2.1) $$A(k) = P(k,k)M(k+1,k)^{T}P(k+1,k)^{-1}$$ (2.2.2) $$C(j,k) = C(k,k-1)A(k)$$ (2.2.3) $$C(j,k-1) = A(j-1)^{-1}C(j-1,k-1)$$ (2.2.4) $$C(j,j-1) = I$$, the identity matrix (2.2.5) $$P(k+1,k+1) = P(k+1,k) - dP(k+1)$$ (2.2.6) $$dP(k+1) = G(k+1)H(k+1)P(k+1,k)$$ (2.2.7) $$G(k+1) = P(k+1,k)H(k+1)^{T}[R(k+1) + H(k+1)P(k+1,k)H(k+1)^{T}]^{-1}$$ (2.2.8) $$P(1,k+1) = P(1,k) - C(1,k)dP(k+1)C(1,k)^{T}$$ (2.2.9) $$P(k+1-L,k+1) = P(k+1-L,k-L) + A(k-L)^{-1} \Delta P(k) A(k-L)^{-T} - C(k+1-L,k) dP(k+1) C(k+1-L,k)^{T}$$ (2.2.10) $$\Delta P(k) = P(k-L,k) - P(k-L,k-L)$$ (2.2.11) $$x(k+1,k) = M(k+1,k)x(k,k)$$ (2.2.12) $$x(k+1,k+1) = x(k+1,k) + dx(k+1)$$ (2.2.13) $$dx(k+1) = G(k+1)[Z(k+1)-H(k+1)x(k+1,k)]$$ (2.2.14) $$x(1,k+1) = x(1,k) + C(1,k) dx(k+1)$$ (2.2.15) $$x(k+1-L,k+1) = x(k+1-L,k-L) + A(k-L)^{-1}\Delta x(k)$$ + $C(k+1-L,k) dx(k+1)$ (2.2.16) $$\Delta x(k) = x(k-L,k) - x(k-L,k-L)$$ (2.2.17) The significance of the most important of the above equations may be described as follows: Equations (2.2.1) and (2.2.12). Covariance and parameter vector propagation from time-point k+1 in the absence of any measurements passed time-point k. Equations (2.2.6) and (2.2.13). Covariance and parameter vector update at time-point k+1, after the measurements at time-point k+1 have been processed. Equations (2.2.9) and (2.2.15). [Fixed point smoother] Estimated covariance and vector at the initial time-point after the measurements at the first k+l time-points have been processed. Equations (2.2.10) and (2.2.16). [Fixed lag smoother] Estimated covariance and vector L time intervals prior to latest measurement point. As can be seen from equation (2.2.11) and (2.2.17) the smoother estimate for the previous time-point is always needed in the calculations. The fixed point smoother is used to get such an estimate for the initial time-point. ## 2.3 Change in notation to facilitate programming. The following definitions are introduced $$P1(k) = P(k,k)$$ (2.3.1) $P2(k) = P(k+1,k)$ (2.3.2) $PS(k) = P(1,k)$ if $k \le L$ (2.3.3) $PS(k) = P(k-L,k)$ if $k > L$ (2.3.4) $$C1(k) = C(h,k)$$, where (2.3.5) $$h \equiv 1 \pmod{L} \tag{2.3.6}$$ and $$k-L < h \le k \tag{2.3.7}$$ $$C2(k) = C(k+1-L,k)$$ (2.3.8) $$x1(k) = x(k,k)$$ (2.3.9) $x2(k) = x(k+1,k)$ (2.3.10) $xS(k) = x(1,k)$ if $k \le L$ (2.3.11) $xS(k) = x(k-L,k)$ if $k > L$ (2.3.12) Equations (2.2.1) through (2.2.17) may now be rewritten in the new notation. Since there is no risk of confusion, the indices for Q, M, G, H, R, dP, Δ P, dx and Δ x will be dropped. We find that $$P2(k) = M P1(k)M^{T} + Q$$ (2.3.13) $$A(k) = P1(k)M^{T}P2(k)^{-1}$$ (2.3.14) $$C1(k) = A(k)$$ for $k \equiv 1 \pmod{L}$ (2.3.15) $$C1(k) = C1(k-1)A(k)$$ for $k \not\equiv 1 \pmod{L}$ (2.3.16) $$C2(k) = A(k-L)^{-1} C2(k-1)A(k)$$ for $k \neq 0 \pmod{L}$ (2.3.17) $$C2(k) = C1(k)$$ for $k \equiv 0 \pmod{L}$ (2.3.18) [Note that repeated use of equation (2.3.17) for the computation of C2 will result in numerical inaccuracy. C2 is, therefore, reset every L cycles using equation (2.3.18)] $$P1(k+1) = P2(k) - dP$$ (2.3.19) $$dP = GH P2(k)$$ (2.3.20) $$G = PH^{T}[R + H P2(k) H^{T}]^{-1}$$ (2.3.21) $$PS(k+1) = PS(k) - C1(k) dP C1(k)^{T}$$ for $k \le L$ (2.3.22) $$PS(k+1) = P2(k-L) + A(k-L)^{-1}\Delta P A(k-L)^{-T}$$ - $C2(k) dP C2(k)^{T}$ for $k > L$ (2.3.23) $$\Delta P = PS(k) - P1(k-L)$$ (2.3.24) $$x2(k) = M x1(k)$$ (2.3.25) $$x1(k+1) = x2(k) + dx$$ (2.3.26) $$dx = G[Z - H x2(k)]$$ (2.3.27) $$xS(k+1) = xS(k) + Cl(k)dx$$, for $k \le L$ (2.3.28) $$xS(k+1) = x2(k-L) + A(k-L)^{-1}\Delta x + C2(k)dx$$ for k > L (2.3.29) $$\Delta x = xS(k) - x1(k-L) \qquad (2.3.30)$$ It can be seen from the above that variables Pl, P2, A, xl and x2 require L storage blocks each, but for the remaining quantities only the last computed value need be maintained in computer memory. #### 2.4 Derivation of equations The state-transition matrix M(k+1,k) relates the true parameter vector xT(k) at time-point k to the corresponding vector at time-point k+1 through the equation $$xT(k+1) = M(k+1,k)xT(k) + W(k),$$ (2.4.1) where the term W(k) arises due to our lack of knowledge of the system. W(k) is thus unknown to us. However, we shall assume that $$EW(k) = 0$$, $EW(k)W(k)^{T} = Q(k)$ (2.4.2) and W(k) and W(m) are assumed to be uncorrelated if $k \neq m$. For the forward prediction formula we obtain a similar formula $$x(k+1,k) = M(k+1,k)x(k,k)$$ (2.4.3) [Same as equation 2.2.12.] whence the error $\tilde{\mathbf{x}}$ must satisfy, $$\tilde{x}(k+1,k) = M(k+1,k)\tilde{x}(k,k) - W(k)$$ (2.4.4) The covariance propagation equation (2.2.1) follows from the above and equation (2.4.2). The backward prediction formula corresponding to equation (2.4.3) is given by $$b(k,k+1) = M(k,k+1)b(k+1,k+1)$$ (2.4.5) with the error \tilde{b} being given by $$\tilde{b}(k,k+1) = M(k,k+1) [\tilde{b}(k+1,k+1) + W(k)]$$ (2.4.6) From the above and equation (2.4.2) it follows that the covariance is given by $$B(k,k+1) = M(k,k+1)[B(k+1,k+1) + Q(k)]M(k,k+1)^{T}$$ (2.4.7) whence $$B(k+1,k+1) = M(k+1,k)B(k,k+1)M(k+1,k)^{T} - Q(k)$$ (2.4.8) Adding equations (2.2.1) and
(2.4.8) we obtain $$P(k+1,k)+B(k+1,k+1) = M(k+1,k)[P(k,k)+B(k,k+1)]M(k+1,k)^{T}$$ (2.4.9) Since the forward parameter estimate, x(k,k), is based on measurements 1 through k, and the backward estimate, b(k,k+1), is based on measurements k+1 through N, it follows that the two estimates are statistically independent. We may thus use formulae (B.1) and (B.2) in Appendix B to get the smoothed solution at time-point k: $$x(k,N) = P(k,N)[P(k,k)^{-1}x(k,k)+B(k,k+1)^{-1}b(k,k+1)],$$ (2.4.10) $$P(k,N) = [P(k,k)^{-1} + B(k,k+1)^{-1}]^{-1}$$ (2.4.11) The above argument also applies to estimates x(k,k-1) and b(k,k), which may be combined to yield formulae similar to (2.4.10) and (2.4.11). At time-point k+1 we thus obtain $$x(k+1,N) = P(k+1,N)[P(k+1,k)^{-1}x(k+1,k)+B(k+1,k+1)^{-1}$$ $b(k+1,k+1)],$ (2.4.12) $$P(k+1,N) = [P(k+1,k)^{-1} + B(k+1,k+1)^{-1}]^{-1}$$ (2.4.13) From the above equation we deduce that $$P(k+1,N) = B(k+1,k+1)[P(k+1,k) + B(k+1,k+1)]^{-1}P(k+1,k)$$ = $P(k+1,k) - P(k+1,k)[P(k+1,k) + B(k+1,k+1)]^{-1}P(k+1,k)$ From the above and equation (2.4.9) we obtain $$P(k+1,N) = P(k+1,k)$$ $$-P(k+1,k)M(k+1,k)^{-T}[P(k,k) + B(k,k+1)]^{-1}$$ $$M(k+1,k)^{-1}P(k+1,k)$$ (2.4.14) Since by equation (2.2.2) $$P(k+1,k)M(k+1,k)^{-T} = A(k)^{-1}P(k,k).$$ (2.4.15) it follows that $$P(k+1,N) = P(k+1,k)$$ $$-A(k)^{-1}P(k,k)[P(k,k) + B(k,k+1)]^{-1}P(k,k)A(k)^{-T}$$ (2.4.16) From equation (2.4.11) we find that $$P(k,N) = P(k,k)[P(k,k) + B(k,k+1)]^{-1}B(k,k+1)$$ $$= P(k,k) - P(k,k)[P(k,k) + B(k,k+1)]^{-1}P(k,k)$$ (2.4.17) From the above and equation (2.4.16) we deduce that $$P(k+1,N) = P(k+1,k) + A(k)^{-1}[P(k,N)-P(k,k)]A(k)^{-T}$$ (2.4.18) Let $$F(k) = P(k,N) - P(k,N+1)$$ (2.4.19) It then follows from equation (2.4.18) that $$F(k+1) = A(k)^{-1} F(k)A(k)^{-T}$$ (2.4.20) and hence that $$F(k) = A(k) F(k+1) A(k)^{T}$$ (2.4.21) From the above we deduce that $$F(k) = A(k)A(k+1)...A(N)F(N+1)A(N)^{T}...A(k)^{T}$$ (2.4.22) For $j \le k$, Define C(j,k) by $$C(j,k) = A(j)A(j+1)...A(k)$$ (2.4.23) It can easily be seen that the above definition is consistent with equations (2.2.3) through (2.2.5). From equations (2.4.22) and (2.4.23) we obtain $$F(k) = C(k,N)F(N+1) C(k,N)^{T}$$ (2.4.24) It follows from equations (2.4.19) and (2.4.24) that $$P(k,N+1) = P(k,N)-C(k,N)[P(N+1,N)-P(N+1,N+1)]$$ $$C(k,N)^{T}$$ (2.4.25) Replacing k by l and N by k in the above equation we obtain $$P(1,k+1) = P(1,k) - C(1,k)dP(k+1)C(1,k)^{T}$$ (2.4.26) where $$dP(k+1) = P(k+1,k) - P(k+1,k+1)$$ (2.4.27) The derivation of equations (2.2.6) through (2.2.8) is given in Appendix C. Since equations (2.4.27) and (2.2.6) are equivalent it follows that equations (2.4.26) and (2.2.9) are identical. In order to derive equation (2.2.10) we first substitute k-L for k and k for N in equation (2.4.18) thus obtaining $$P(k-1-L,k)=P(k+1-L,k-L)+A(k-L)^{-1}\Delta P(k)A(k-L)^{-T}$$ (2.4.28) where $\Delta P(k)$ is given by equation (2.2.11) In equation (2.4.25) we substitute k+1-L for k and k for N: $$P(k+1-L,k+1)=P(k+1-L,k)-C(k+1-L,k)dP(k+1)C(k+1-L,k)^{T}$$ (2.4.29) where $\delta P(k+1)$ is defined by equation (2.4.27). Equations (2.4.28) and (2.4.29) may be seen to be equivalent to equation (2.2.10). This completes the derivation of equations (2.2.1) through (2.2.12). Equations (2.2.13) and (2.2.14) are derived in Appendix C. We shall now proceed to derive equations (2.2.15) through (2.2.17). It follows from equations (2.4.12) and (2.4.13) that $$x(k+1,N) = b(k+1,k+1)$$ + $P(k+1,N)P(k+1,k)^{-1}[x(k+1,k)-b(k+1,k+1)]$ (2.4.30) From the above and equations (2.4.18), (2.4.3) and (2.4.5) we deduce that $$x(k+1,N) = b(k+1,k+1) + [x(k+1,k)-b(k+1,k+1)]$$ $$+A(k)^{-1}[P(k,N)-P(k,k)]A(k)^{-T}P(k+1,k)^{-1} \cdot$$ $$M(k+1,k)[x(k,k)-b(k,k+1)] \qquad (2.4.31)$$ whence by equation (2.2.2), $$x(k+1,N) = x(k+1,k)$$ +A(k)⁻¹[P(k,N)-P(k,k)]P(k,k)⁻¹[x(k,k)-b(k,k+1)], i.e., $$x(k+1,N) = x(k+1,k)+A(k)^{-1}\{-x(k,k) + P(k,N)^{-1}[x(k,k)-b(k,k+1)] + P(k,N)^{-1}b(k,k+1)\},$$ whence by equations (2.4.11) and (2.4.10) $$x(k+1,N) = x(k+1,k)+A(k)^{-1}[x(k,N)-x(k,k)]$$ (2.4.32) Let $$f(k) = x(k,N+1) - x(k,N)$$ (2.4.33) Hence $$f(k+1) = A(k)^{-1}f(k)$$ (2.4.34) and $$f(k) = A(k) A(k+1)...A(N)f(N+1)$$ (2.4.35) Using equation (2.4.23) we deduce that $$f(k) = C(k,N)f(N+1)$$ (2.4.36) Hence, $$x(k,N+1) = x(k,N) + C(k,N)dx(N+1),$$ (2.4.37) where $$dx(N+1) = x(N+1,N+1) - x(N+1,N)$$ (2.4.38) If in the above two equations we substitute 1 for k and k for N we obtain equation (2.2.15) and the equivalent of equation (2.2.13). In order to derive equation (2.2.16) we first substitute k-L for k and k for N in equation (2.4.32), thus obtaining $$x(k+1-L,k) = x(k+1-L,k-L)$$ +A(k+L)⁻¹\Delta x(k), (2.4.39) where $\Delta x(k)$ is given by equation (2.2.17). In equation (2.4.37) we substitute k+1-L for k and k for N: $$x(k+1-L,k+1) = x(k+1-L,k) + C(k+1-L,k)dx(k+1),$$ (2.4.40) where dx(k+1) is defined consistently with equation (2.2.13). It is easily seen that equations (2.4.39) and (2.4.40) may be combined to yield equation (2.2.16). This completes the derivation of the filter equations. ## 3. Modelling of the Drag Coefficient The drag coefficient is modelled as a constant plus a small perturbation xp, which satisfies the differential equation $$\dot{x}p(t) = -xp(t)/Tp + vp(t), \qquad (3.1)$$ where a dot denotes differentiation with respect to t and vp is a random variable with $$E vp(t) = 0, and (3.2)$$ E $$vp(t1)vp(t2) = \delta(t2 - t1) 2Qp/Tp$$, (3.3) where $\delta(t)$ is the Dirac delta function. Making the substitution $$s = t/Tp, (3.4)$$ and defining $$xp(t) = x'(s), \qquad (3.5)$$ where a prime denotes differentiation with respect to s, we deduce that $$x''(s) + x'(s) = Tp vp(t)$$ (3.6) If further we define $v(s) = Tp \ vp(t)$ then it follows from equations (3.2), (3.3) and equation (D.38) in Appendix D that $$E_{v(s)} = 0$$, and (3.8) $$E v(sa)v(sb) = \delta[(sa-sb)Tp]Tp^2 2Q/Tp$$ $$= 2Q \delta(sa-sb)$$ (3.9) Comparing equations (3.5) through (3.9) with equations (D.1) through (D.3) we deduce from equations (D.7) and (D.10) that $$xp(t) = gp xp(t_0) + hp(t),$$ (3.10) where $$gp = exp[-(t-t_0)/Tp],$$ (3.11) $$\dot{Ehp}(t) = 0, \qquad (3.12)$$ and $$E \dot{h}p(t)^2 = Qp[1 - gp^2]$$ (3.13) Equations (3.10) through (3.13) may be seen to correspond to equations (2.4.1) and (2.4.2). In order to interpret Qp and Tp we note that if t is much greater than t_0 then gp is negligibly small. We hence find from equations (3.10) and (3.13) that $$E xp(t)^2 = Qp (3.14)$$ From equation (D.33) we deduce with the aid of equation (3.4) and (3.5) that $\frac{E \times p(t) \times p(t+\Delta t)}{E \times p(t) \times p(t)} = \exp(-\Delta t/Tp)$ (3.15) This concludes the description of the modelling of the drag coefficient. # 3.1 Simulation of Drag Coefficients. Equations (3.10) through (3.13) are used in the simulation of drag coefficients. hp(t) is chosen as a normally distributed random variable satisfying equations (3.12) and (3.13). #### 4. Modelling of Clock Bias The clock bias b(t) is modeled as the integral of the clock bias rate $\dot{b}(t)$, which itself satisfies the differential equation $$b(t) = -b(t)/Tb + vb(t),$$ (4.1) where a dot denotes differentiation with respect to t and vb is a random variable with $$E vb(t) = 0$$, and (4.2) $$E vb(t_1)vb(t_2) = \delta(t_2 - t_1) 2 Qb/Tb^2$$ (4.3) where $\delta(t)$ is the Dirac delta function. Making the substitution $$s = t/Tb (4.4)$$ defining $$b(t) = x(s) \tag{4.5}$$ and denoting differentiation with respect to s by a prime, it follows that $$x''(s) + x'(s) = v(s),$$ (4.6) where $$v(s) = vb(t) Tb^2$$ (4.7) From equations (4.2), (4.3), (4.7) and (D.38) in Appendix D, we conclude that $$E v(s) = 0 (4.8)$$ and $$E v(s_1)v(s_2) = \delta(s_2 - s_1) 2 Qb Tb$$ (4.9) Comparing equations (4.6), (4.8) and (4.9) with equations (D.1) through (D.3) in Appendix D, we conclude with the aid of equations (D.6) through (D.12) and (4.4) and (4.5) that $$b(t) = b(t_0) + (1-gb)b'(t_0) + h(t),$$ (4.10) $$b'(t) = gb b'(t_0) + h'(t),$$ (4.11) where $$gb = exp[(t_0-t)/Tp].$$ (4.12) and h(t), h'(t) are random variables satisfying $$E h(t) = E h'(t) = 0$$ (4.13) $$E h(t)^2 = Qb[2(t-t_0) - Tb(1-gb)(3-gb)]$$ (4.14) $$E h'(t)^2 = Qb Tb(1-gb^2)$$ (4.15) $$E h(t)h'(t) = Qb Tb(1-gb)^{2}$$ (4.16) From equations (4.15), (4.11) and (4.4) we deduce that for large values of t $$\dot{b}(t)^2 = Qb/Tb$$ (4.17) From equations (D.33), (D.34), (D.35), (D.3), (4.4), (4.5) and (4.9) we find that for large values of t $$\frac{E \dot{b}(t)\dot{b}(t+\Delta t)}{E \dot{b}(t)\dot{b}(t)} = \exp(-\Delta t/Tb), \qquad (4.18)$$ $$E[b(t)-b(t+\Delta t)]^2 = 2Q[\Delta t-Tb(1-exp-\Delta t/Tb)], \qquad (4.19)$$ If Δt is small compared with Tb the above equation reduces to $$E[b(t) - b(t+\Delta t)]^2 = (Q/Tb)(\Delta t)^2$$ (4.20) #### 4.1 Simulation of Clock Bias. Equations (4.10) through (4.16) are used in the simulation of clock bias. First h(t) is chosen as a normally distributed random number satisfying equations (4.13) and (4.14). Defining a, e, c by $$a = E h(t)^2$$, $e = E h'(t)^2$, $c = E h(t)h'(t)$, (4.21) h'(t) is then computed as $$h'(t) = h(t) c/a + k(t),$$ (4.22) where k(t) is another normally distributed random number satisfying $$E k(t) = 0$$ (4.23) and $$E k(t)^2 = e - c^2/a$$ (4.24) Since h(t) and k(t) are independently chosen random variables, it follows that h(t) and h'(t), computed as described above, will be consistent with equations (4.13) through (4.16). # 5. The State Transition Matrix and the Linearization of the Equations of Motion - 5.1 <u>Definition of terms and linearization of the equations</u> of motion. - Y six parameter nominal position-velocity vector - P nominal (and constant) drag coefficient - Y + y perturbed six parameter position-velocity vector - P + p perturbed drag coefficient - b clock bias - b' clock bias rate - x Nine parameter state vector $$x^{T} = (y^{T}, p, b, b')$$ (5.1.1) $\dot{Y} = F(Y,P),$ (5.1.2) Differential equation satisfied by nominal (5.1.3) $\dot{Y} + \dot{y} = F(Y + y, P + p),$
Differential equation satisfied by perturbed position-velocity vector position velocity vector - $\dot{Y} + \dot{y} = F(Y,P) + Fy(Y,P)y + Fp(Y,P)p,$ (5.1.4) Linearized form of equation (5.1.3). Fy(Y,P) is a 6 x 6 matrix of partial derivatives and Fp(Y,P) is a 6-vector of partial derivatives - $\phi(t,s) = \partial y(t)/\partial y(s)$, 6 x 6 state-transition matrix (5.1.5) - $D(t,s) = \frac{\partial y(t)}{\partial P}$ (5.1.6) where D(s,s) = 0. Vector of partial derivatives of the 6 parameter state vector with respect to a constant change in the drag coefficient at time - $M(t,s) = \frac{\partial x(t)}{\partial x(s)}, \quad 9 \times 9 \text{ state-transition matrix}$ (5.1.7) - G(t) = Fy(Y,P), H(t) = Fp(Y,P),where Y is a function of time but P is a constant (5.1.8) - e Epoch Time (start time of integration of nominal orbit) ## 5.2 Computational equations for the state transition matrix. $$M(t,s) = \begin{cases} \phi(t,s) & D(t,s) & 0 & 0 \\ 0^{T} & gp & o & o \\ 0^{T} & o & 1 & 1-gb \\ 0^{T} & o & o & gb \end{cases}$$ (5.2.1) where 0 is a six dimensional null vector and o is a scalar zero. $$\phi(t,s) = \phi(t,e)\phi(s,e)^{-1}$$ (5.2.2) $$D(t,s) = D(t,e) - \phi(t,s)D(s,e)$$ (5.2.3) ## 5.3 Derivation of equations. The right-hand side of equation (5.2.1) follows from the definitions of M(t,s), $\phi(t,s)$ and D(t,s) and also from equations (3.10), (4.10) and (4.11). Equations (5.2.2) and (5.2.3) remain to be derived. It follows from equations (5.1.2), (5.1.4) and (5.1.8) that $$\dot{y}(t) = G(t)y(t) + H(t)p(t).$$ (5.3.1) $\phi(\text{t,e})$ is obtained as the solution of the differential equation $$\dot{\phi}(t,e) = G(t)\phi(t,e) \quad \text{with } \phi(e,e) = I, \qquad (5.3.2)$$ and D(t,e) as the solution of $$D(t,e) = G(t)D(t,e) + H(t),$$ (5.3.3) with $$D(e,e) = 0$$ (5.3.4) We wish to show that $$y(t) = \phi(t,s)y(s) + D(t,s)p(s)$$ (5.3.5) is a solution of equation (5.3.1) and furthermore that in order that the left and right hand sides of equation (5.3.5) be consistent, $$\phi(s,s) = I \text{ and } D(s,s) = 0$$ (5.3.6) Differentiating equation (5.3.5) with respect to t we deduce with the aid of equations (5.2.2), (5.2.3), (5.3.2) and (5.3.3) that $$\dot{y}(t) = G(t)\phi(t,s)y(s) + [G(t)D(t,e) + H(t) - G(t)\phi(t,s)D(s,e)]p(s),$$ i.e., $$\dot{y}(t) = G(t)\phi(t,s)y(s) + [G(t)D(t,s) + H(t)]p(s)$$ = $G(t)[\phi(t,s)y(s) + D(t,s)p(s)] + H(t)p(s)$. With the aid of equation (5.3.5) the above equation can be seen to reduce to $$\dot{y}(t) = G(t)y(t) + H(t)p(s)$$ (5.3.7) Equations (5.3.6) can be seen to follow from equations (5.2.2) and (5.2.3). Equation (5.3.7), however, is not identical to equation (5.3.1), but it is a good approximation to it provided that the drag perturbation p changes but little in the time interval (s,t). This we shall assume to be the case. 6. Simulation of Measurements Involving the Global Positioning System (GPS) ## 6.1 Brief Description of GPS GPS consists of a set of satellites, whose positions and velocities are known to all users of the system. These satellites transmit radio signals at fixed intervals. The clocks of the GPS satellites are extremely accurate. They are also mutually synchronized. If the user's clock also were synchronized with the GPS clocks, then the user could calculate his distance to each GPS satellite (provided of course that he could see it). Given three distances to three known positions, the user may then solve a simple geometric problem to obtain his own position. If the user clock is not very accurate, then the user may instead process the signal from a fourth satellite to give similar results. Specifically, GPS consists of 24 satellites arranged in 3 rings of 8 equally spaced satellites (see Figures 6.1 and 6.2). Each satellite is in a 12 hour (26610 km radius) circular orbit with an orbital inclination of 63 degrees. The longitudes of the ascending nodes of the satellite orbits are 0 degrees for those in ring 1, 120 degrees for those in ring 2, and 240 degrees for those in ring 3. Since the satellites of each ring are equally spaced the angular distance between them must be 45 degrees. For each ring a satellite must thus cross the equator from South to North every 90 minutes (another satellite simultaneously crosses from North to South). The satellites of the three rings are phased relative to each other such that a satellite will cross the equator South to North every 30 minutes. The order is ring 1, ring 2, ring 3, ring 1,.... The three rings must obviously intersect one another. However, no two satellites will ever approach each other closer than 10.4 degrees. The orbital paths intersect each other at a latitude of 44.5 degrees (North and South). At the point of intersection, satellites of two different rings approach each other at 101 degrees. The longitudes of the intersections in the Northern Hemisphere occur at 30 degrees (1 ascending, 3 descending), 150 degrees (2 ascending, 1 descending) and 270 degrees (3 ascending, 2 descending). ## 6.2 <u>Cartesian Coordinates of the GPS Satellites</u> The position of each GPS satellite may be specified (i) by the longitude Ω of the ascending node of its orbit (0 degrees for ring 1, 120 degrees for ring 2, 240 degrees for ring 3), and (ii) by its angular distance ω from that node. ω is computed from the formula $$\dot{\omega} = \omega_0 + n\Delta\omega + \dot{\omega}t, \qquad (6.2.1)$$ where ω_0 equals 0 degrees for ring 1, 30 degrees for ring 2, and 15 degrees for ring 3, Δω equals 45 degrees, n is the satellite number (n = 0, 1,...,7 for each ring), ω = 360 degrees/12 hours, and t is time from midnight. Let \bar{p} and \bar{q} be two unit vectors lying in the orbital plane, \bar{p} pointing towards the ascending node and \bar{q} pointing towards the point of highest latitude. Then $$\bar{p} = (\cos \Omega, \sin \Omega, 0)$$ and (6.2.2) $$\vec{q} = (-\sin \Omega \cos i, \cos \Omega \cos i, \sin i),$$ (6.2.3) where i is the orbital inclination. The satellite position $\tilde{\mathbf{r}}$ is then given by $$r = \bar{p} \cos \omega + \bar{q} \sin \omega$$ (6.2.4) ## 6.3 GPS Measurements and their Partial Derivatives The Cartesian coordinates of each GPS satellite is given by a formula of the form (6.2.4). To distinguish between the different satellites we add a subscript. Thus, \tilde{r}_j , $(j=1,\,2,\,\ldots 24)$ is defined as the position vector of the j-th GPS satellite. Similarly we define \tilde{r} as the position vector of the user. The GPS measurement to GPS satellite number j is then given by $$d_{j} = \sqrt{(\bar{r}_{j} - \bar{r})^{T} (\bar{r}_{j} - \bar{r})} + b,$$ (6.3.1) where b is a bias term due to a user clock error. We define the unit vector $\mathbf{v}_{\mathbf{i}}$ by $$v_j = (\bar{r}_j - \bar{r})/(d_j - b)$$ (6.3.2) Differentiating $d_{\hat{j}}$ with respect to \tilde{r} we obtain $$\partial d_{i}/\partial \tilde{r} = -v_{i} \qquad (6.3.3)$$ Also $$\partial d_i/\partial b = 1$$ (6.3.4) The GPS measurement vector (Z(k) in Section 2) is made up of four measurements of the form (6.3.1). The partial derivative matrix (H(k) in Section 2) is made up of the corresponding partial derivatives as given by equations (6.3.3) and (6.3.4). ## 6.4 GPS Simulations The problem to be solved in GPS simulations, just as in real situation scheduling, is how to choose 4 GPS satellites out of 24 so as to be able to derive the best possible user position. Since a user satellite has a clear 'horizon', he can see roughly a hemisphere of GPS satellites. This, on the average, amounts to 12 satellites. There are 495 different ways to pick 4 out of 12. To find the best 4 it is necessary to test each combination. To do so at every time point is impractical. The following is a suboptional but good scheme for the selection process. (Further details are given in Appendix E.) 6.4.1. <u>Satellite visibility</u>. It is of course necessary that each selected GPS satellite be visible to the user. In order that the satellite not be visible two criteria must be met (i) The satellite must appear below the user's 'horizon', i.e. $$\bar{v}_{j}^{T} \bar{r} < 0,$$ (6.4.1) (ii) The satellite to user line of sight must intersect the Earth, defined for this purpose as including an atomsphere 100 km above the surface, i.e. $$\bar{r}^T \bar{r} < (\bar{v}_j^T \bar{r}) + r_e^2$$ (6.4.2) where r_{e} is the radius of the earth as defined above. - 6.4.2. Selection of first satellite. The first satellite is somewhat arbitrarily chosen as the one that is highest in the sky $(v_j^T \bar{r})$ is a maximum. There is no loss of generality in designating this as satellite number one (j = 1). - 6.4.3 <u>Selection of second satellite</u>. It can be shown (see Appendix E) that the optimal geometric configuration obtains when the angles between the four lines of sight are all equal. This is possible only if the angles equal $\cos^{-1}(-1/3)$ or 109.5 degrees. The second satellite is therefore chosen such that $$|\mathbf{v}_{1}^{\mathrm{T}}\mathbf{v}_{1}| + \frac{1}{3}|$$ is a minimum. This satellite is designated satellite number 2 (j = 2). 6.4.4 <u>Selection of the third satellite</u>. It is shown in Appendix E that given two satellites (1 and 2) then the optimal geometric lines of sight for satellites 3 and 4 must satisfy: - (i) v_3 and v_4 lie in a plane perpendicular to that defined by v_1 and v_2 , - (ii) $v_3 + v_4$ is diametrically opposite to $v_1 + v_2$. - (iii) If the angle between v_1 and v_2 is 2α , and the angle between v_3 and v_4 is 2β , then $$\cos \beta = .327 \cos \alpha - .765$$ (6.4.2) The procedure then is to define two unit vectors u_3 and u_4 satisfying the above three criteria and then finding the third satellite such that $v_j^T u$, where $u = u_3$ or u_4 , is maximized. This satellite is designated number 3 (j = 3). u_3 and u_4 are computed as follows: $$\cos \alpha = \sqrt{(1 + v_1^T v_2)/2}$$ (6.4.3) $\cos \beta$ is then computed using equation
(6.4.2). Hence $$\sin \beta = \sqrt{1 - \cos^2 \beta} \tag{6.4.4}$$ The vector c is defined by $$c = (v_1 + v_2) \cos \beta / 2\cos \alpha,$$ (6.4.5) and the vector e by $$e = (v_1 \wedge v_2) \sin\beta \left[1 - (v_1^T v_2)^2\right]^{-\frac{1}{2}}$$ (6.4.6) Then $$u_3 = c + e$$ and $u_4 = c - e$ (6.4.7) 6.4.5 <u>Selection of the fourth satellite</u>. Given 3 satellites the fourth one is selected optimally as follows: (For derivation of the formulae see Appendix E). Define the matrix $$A_0 = [v_1, v_2, v_3]^T$$ (6.4.8) Then $$A_0^{-1} = [v_2 \wedge v_3, v_3 \wedge v_1, v_1 \wedge v_2]/[(v_1 \wedge v_2) \cdot v_3]$$ (6.4.9) Define the vector do by $$d_0 = [1, 1, 1]^T (6.4.10)$$ Then compute $$e_0 = A_0^{-1} d_0$$, and $e_{00} = A_0^{-T} e_0$ (6.4.11) The fourth satellite is then found by minimizing the expression $$2 h_4 e_{00}^T f + h_4^2 e_0^T e_0 (1+f^T f),$$ (6.4.12) where $$h_{+} = (1 - v_{+}^{T}e_{0})^{-1}$$ (6.4.13) and $$f = A_0^{-T} v_4$$ (6.4.14) FIGURE 6.1 # GPS SATELLITE SYSTEM AS VIEWED FROM A DISTANT POINT AT 30° LATITUDE FIGURE 6.2 ## GPS SATELLITE SYSTEM ## AS VIEWED FROM A DISTANT POINT ABOVE THE NORTH POLE ## 7. <u>Drag Segments in an Orbital Arc.</u> In most cases the drag coefficient of an orbital satellite is a constant. This is true even if the shape of the satellite is not spherically symmetric, provided that the satellite presents the same aspect angle along its direction of motion. In the equations of motion the drag coefficient always appears as a factor multiplying the atmospheric density. It is thus possible to compensate for density variations through corresponding changes in the drag coefficient. This is often done in practice. The capability to do that has now been added to Photonap. The program has been modified to include a number of different drag segments. Each drag coefficient may be constrained either to some a priori value (absolute constraint) or the coefficients of contiguous segments may be constrained relative to each other (relative constraints). # 7.1 Partial Derivatives of the State Vector with Respect to the Drag Coefficients. Let $$\dot{Y} = F(Y, P_k), \qquad (7.1)$$ denote the differential equation governing the satellite motion. Y is the state vector (position-velocity vector) and P_k is the drag coefficient in segment k valid in the interval between times $\mathbf{t_k}$ and $\mathbf{t_{k+1}}$. Let y and $\mathbf{p_k}$ denote a small perturbations in Y and $\mathbf{P_k}$, respectively. Then $$\dot{y} = \frac{\partial}{\partial Y} F(Y, P_k) y + \frac{\partial}{\partial P_k} F(Y, P_k) p_k$$ (7.2) Writing $$G = \partial F(Y, P_k)/\partial Y$$ (7.3) and $$H = \partial F(Y, P_k) / \partial P_k \tag{7.3}$$ the above equation may be written as $$\dot{y} = Gy + Hp_{k} \tag{7.4}$$ To indicate that y, G and H are functions of time we rewrite the equation in the form $$\dot{y}(t) = G(t)y(t) + H(t)p_k \tag{7.5}$$ The 6 x 6 state transition matrix $\phi(t,e)$ is defined as the solution of the differential equation $$\phi(t,e) = G(t)\phi(t,e), \qquad (7.6)$$ with $$\phi(e,e) = I, \tag{7.7}$$ e being the time of Epoch. The six-vector of drag partials, $D_k(t)$ is defined as the solution of the differential equation $$\dot{D}_{k}(t) = G(t)D_{k}(t) + H(t),$$ (7.8) with $$D_k(t_k) = 0$$, (7.9) and $D_k(t)$ being defined only in the interval $[t_k, t_{k+1}]$. Equation (7.5) is similarly, for each value of k, valid only in the interval $[t_k, t_{k+1}]$. The solutions of equations (7.5) must be continuous and satisfy the initial conditions $$y(t_1) = 0,$$ (7.10) where $t_1 = e$, the Epoch Time. It will now be shown that if $$t_{k} \le t \le t_{k+1} \tag{7.11}$$ then equation (7.5) is satisfied by $$x_{k}(t) = \phi(t,e) \sum_{i=2}^{k} \phi(t_{i},e)^{-1}D_{i-1}(t_{i}) p_{i-1} + D_{k}(t)p_{k}$$ (7.12) Differentiating equation (7.12) with respect to t,it can easily be seen that equation (7.5) is satisfied. It remains to be shown that the solution is continuous, i.e., that $\mathbf{x}_k(t_k) = \mathbf{x}_{k-1}(t_k)$. From equation (7.12) we obtain $$x_{k-1}(t_k) = \phi(t_k, e) \sum_{i=2}^{k-1} \phi(t_i, e)^{-1} D_{i-1}(t_i) p_{i-1} + D_{k-1}(t_k) p_{k-1}, \qquad (7.13)$$ The above equation may be rewritten as $$x_{k-1}(t_k) = \phi(t_k, e) \sum_{i=2}^{k} \phi(t_i, e)^{-1} D_{i-1}(t_i) p_{i-1}$$ (7.14) From equations (7.9), (7.12) and (7.14) we deduce that $$x_{k-1}(t_k) = x_k(t_k)$$ (7.15) Since $x_1(t_1) = 0$ it follows that $x_k(t)$ as given by equation (7.12) is the required solution of equation (7.5), i.e., for t satisfying equation (7.11), $$y(t) = \phi(t,e) \sum_{i=2}^{k} \phi(t_{i},e)^{-1} D_{i-1}(t_{i}) p_{i-1} + D_{k}(t) p_{k}$$ (7.16) It hence follows that the required partial derivatives are given by for $$t \ge t_{i+1}$$, $\partial y(t)/\partial p_i = \phi(t,e)\phi(t_{i+1},e)^{-1}D_i(t_{i+1})$ for $t_i \le t \le t_{i+1}$, $\partial y(t)/\partial p_i = D_i(t)$ for $t \le t_i$, $\partial y(t)/\partial p_i = 0$ (7.17) ### 7.2 Absolute and Relative Constraints To obtain the solution δp of a linearized weighted least squares problem, an equation of the following form must be solved $$N \delta p = b \tag{7.18}$$ In the above equation, N is a positive-definite matrix (the normal equations coefficient matrix) and b a vector (the normal equations vector). Using the summation convention equation (7.18) may be written in index form as $$N(i,j)\delta p(j) = b(i)$$ (7.19) If all measurements are statistically independent, then N(i,j) and b(i) are computed as the sum of terms of the form $$\Delta N(i,j) = W \frac{\partial m}{\partial p(i)} \frac{\partial m}{\partial p(j)}$$ (7.20) and $$\Delta b(i) = W \frac{\partial m}{\partial p(i)} (m_0 - m), \qquad (7.21)$$ where W, the measurement weight is inversely proportional to the variance of the measurement error, mo is the observed measurement and m is the measurement calculated as a function of a set of parameters p(k). After the solution of equation (7.19) has been obtained the estimated parameter is updated to $p(k) + \delta p(k)$. 7.2.1 Absolute Constraints. If, a priori, we know that parameter $p(i) = a_i$ and that the error in a_i has a variance of σ^2 , then we may treat that information in exactly the same way as measurement information. Hence $m_0 = a_i$, m = p(i) and $\partial m/\partial p(i) = 1$. In accordance with equations (7.20) and (7.21) the contributions to N and b are then given by $$\Delta N(i,i) = \sigma^{-2} \tag{7.22}$$ $$\Delta b(i) = \sigma^{-2}(a_i - p(i))$$ (7.23) 7.2.2 Relative Constraints. If, a priori, we know that parameters i and j should assume the same value and that the error in this assumption has a variance of σ^2 , then we may treat this information exactly the same way as measurement information. Hence $m_0 = 0$, m = p(i) - p(j), $\partial m/\partial p(i) = 1$ and $\partial m/\partial p(j) = -1$. In accordance with equations (7.20) and (7.21) the contributions to N and b are then given by $$\Delta N(i,i) = \sigma^{-2}$$ $$\Delta N(i,j) = -\sigma^{-2}$$ $$\Delta N(j,j) = \sigma^{-2}$$ $$(7.24)$$ and $$\Delta b(i) = \sigma^{-2} p(j) - p(i)$$ $$\Delta b(j) = \sigma^{-2} p(i) - p(j)$$ (7.25) Note that m could equally well have been defined by m = p(j) - p(i). The result, however, would be the same. ## 8. <u>The Lockheed-Jacchia Atmospheric Model</u> The equations presented in this section are based partly on some equations supplied by Mr. George Stentz of DMAAC, St. Louis, MO and partly on a computer program listing from the same source. Part of the description comes from (Jacchia, 1960). A modified version of the DMAAC program has been incorporated in Photonap. ## 8.1 Description of Variables and Constants used in the Program. - Angle between point of interest and point of maximum solar heating effect as seen from the center of the Earth. - $g = \left(\frac{1+\cos\Psi}{2}\right)^3$ - λ = .55 radians. Lag angle. Angle between the sun and the point of maximum solar heating as seen from the center of the Earth. - t Time (in days) from noon on January 1, 4713 B.C. - J_{DO} = 2436204. Number of days between January 1, 1958 and January 1, 4713 B.C. - t' Time (in days) since noon on December 31, 1957. - ω = .017203 radians/day. The Earth's orbital rate about the sun - L Longitude of the Sun measured along the ecliptic from the equinox - L_0 -Longitude of the Sun when t' = 0 - e = 0.01675. The eccentricity of the Earth's orbit - ϵ = .4092 radians. Obliquity of the ecliptic ``` 10.7 cm flux mea ured in units of 100 \times 10^{-22} F10.7 watt/m²/cycle/sec 20 cm flux measured in same units as F_{10.7} F 2 0 = 1.5 = 0.8 C₈ constants used in computation of F_{10.7} 2π Frequency corresponding to a period of \omega_{\mathbf{F}} 4020 4020 days (approximately 11 years) Conversion factor for converting F10.7 C15 = 0.85 to the equivalent F20 Atmospheric Density (slugs/cu.ft) = \frac{1}{\rho} \frac{dp}{dh} = \frac{d}{dh} \log \rho \ (1/n.m.) Height above the surface h h_1 76 n.m. 108 n.m. h₂ = 378 n.m. h₃ = 1000 \text{ n.m.} = 5.606 \times 10^{-12} \text{ slugs/cu.ft.} C12 \mathbf{d}_{1} = 7.18 unless otherwise specified by user C18 = 153 \text{ n.m.} = -15.738 unless otherwise specified by the user = .00368 (n.m.)^{-1} d₂ C₂₆ C₂₇ = 6.363 = .0048 (n.m.)^{-1} C₂₈ = 0.19 C₂₉ = .0102 (n.m.)^{-1} C 3 0 C 3 1 = .00504 (slugs/cu.ft.)(n.m.)⁵ = 6 \times 10^6 (n.m.)³ C 3 7 1 n.m. = 1.852 \text{ km} 1 slug/cu.ft. = 0.515378 \times 10^{12} \text{ kg/km}^3 ``` ## 8.2 <u>Description of Equations</u> The Jacchia Atmospheric Model is a dynamic model in the sense that it is a function, not only of position, but also of time. The time dependence is due to solar heating. However, since solar heating is not instantaneous, the maximum perturbation to the atmosphere will occur some time after noon, local time (according to this model just after 2 p.m. local time). If \bar{s} is a unit vector pointing towards the sun, then the maximum perturbation will occur in the direction of
\bar{s} , where \bar{s} and \bar{s} point towards the same latitude, but \bar{s} towards a point λ radians further East. If \bar{u} is a unit vector pointing towards the point of interest, then $\cos \psi$ is defined by $$\cos \psi = \bar{\mathbf{u}} \cdot \bar{\mathbf{s}}' \tag{8.1}$$ If $$\bar{u} = (x, y, z)$$ (8.2) and $$\tilde{s} = (s_1, s_2, s_3),$$ (8.3) then $$\bar{s}' = (s_1 \cos \lambda - s_2 \sin \lambda, s_2 \cos \lambda + s_1 \sin \lambda, s_3)$$ (8.4) and $$\cos \psi = (s_1 x + s_2 y) \cos \lambda - (s_2 x - s_1 y) \sin \lambda + s_3$$ (8.5) s is computed using the following equations $$t' = t - J_{DO} \tag{8.6}$$ $$L = \omega t' + 2e \sin \omega t' - L_0 \qquad (8.7)$$ $$\bar{s} = (\cos L, \sin L \cos \epsilon, \sin L \sin \epsilon)$$ (8.8) Combining equations (8.3), (8.5) and (8.8) we obtain $$cos\psi = (xcosL + ysinL cos\epsilon)cos\lambda$$ + $(-xsinL cos\epsilon + ycosL)sin\lambda + sinLsin\epsilon$ (8.9) Let g be defined by $$g = [\cos\psi/2]^6,$$ i.e., $$g = \left(\frac{1 + \cos \psi}{2}\right)^3 \tag{8.10}$$ Unless input by the user the 10.7 cm flux is given by $$F_{10.7} = C_8 + C_9 + \cos(\omega_F t')$$ (8.11) This is converted to an equivalent flux at 20 cm by the formulae $$F_{20} = C_{15} F_{10.7}$$ (8.12) For the purpose of calculating the density, the atmosphere is subdivided into four different regions, with different sets of formulae being valid in each region. These are given below. Region A $h_1 \le h \le h_2$ $$\rho = \rho_1 \rho_2 \rho_3, \tag{8.13A}$$ where $$\rho_1 = c_{12} \left(\frac{h_1}{h} \right)^{d_1} \tag{8.14A}$$ $$\rho_2 = \left[\frac{h_2 - h}{h_2 - h_1} + \left(\frac{h_2 - h_1}{h_2 - h_1} \right)^{\frac{h}{3}} F_{20} \right]$$ (8.15A) $$\rho_3 = 1 + \frac{h - h_1}{c_{18}} g \qquad (8.16A)$$ $$\rho' = -\frac{d_1}{h} + \frac{1}{\rho_2} - \left[\frac{1}{h_2 - h_1} + \frac{3F_{20}}{h_2 - h_1} \right] + \frac{g}{c_{18}\rho_3}$$ (8.17A) Region B $h_2 \le h \le h_3$ $$\rho = \rho_0 q \tag{8.13B}$$ where $$\rho_0 = 10^{d_2} - c_{26}h + c_{27} \exp(-c_{28}h)$$ (8.14B) and $$q = F_{20} \left\{ 1 + c_{29} \left[\exp(c_{30}h) - c_{31} \right] g \right\}$$ (8.15B) $$\rho' = \log_e 10 \left[-c_{26} - c_{28} c_{27} \exp(-c_{28} h) \right] + \frac{F_{20} c_{29} c_{30} \exp(c_{30} h)g}{q}$$ Region C $h_3 \le h \le h_4$ $$\rho = b_1 b_2, \tag{8.13C}$$ where $$b_1 = c_{36} \frac{F_{10.7}}{h^5}$$ (8.14C) $$b_2 = g(1 - \frac{c_{37}}{h^3}) + \frac{c_{37}}{h^3}$$ (8.15C) $$\rho' = -\frac{5}{h} - \frac{3}{h} (1-g) \frac{c_{37}}{h^3} b_2 \qquad (8.16C)$$ Region D $h \ge h_4$ or $h \le h_1$ $$\rho = \rho' = 0 \tag{8.13D}$$ Note that in all of the above equations the density is computed in slugs/cu.ft. and ρ ' in 1/n.m. Before being used by Photonap these quantities are converted to kg/km^3 and km^{-1} , respectively. ## 9. An Outline of Program Changes The program changes made to Photonap fall into two categories: (i) changes to existing routines, and (ii) the addition of new routines. Two of the existing routines, SPOLCD and SOLVER, were initially simply modified, but owing to the routines in the process becoming extremely lengthy and unmanageable, they were later split into smaller routines. Thus SPOLCD was split into SPOLCD, SPOOL1, SPOOL2 and SPO100. SOLVER was split into SOLVER, SOLV1, SOLV2 and SOLV3. The following totally new routines have been added: - A. Routines associated with the Lockheed-Jacchia atmospheric model: JACHIA - B. Routines associated with drag segmentation: DRAGU - C. Routines associated with Kalman filtering and smoothing: KMNCON, KMNEVA, KMNIDE, KMNINI, KMNINV, KMNMP1, KMNMP2, KMNMP3, KMNRAN, KMNOUT, KMNSIM, KMNSM2, INVSYM, INVSYS, MAT99, VXPROD. - D. Routines associated with GPS measurements: SELECT - E. Routines associated with normal equations for correlated measurements: SOLVFU, SOLAWA In addition to the changes described above, subroutine SVARED, after a trivial change in the coding, was found to be superfluous, and was hence removed from Photonap. A flow chart of Photonap together with a short description of each routine is given in Appendix F. ## 10. Changes to the Photonap User's Guide - The following has been added to the User's Guide. - (i) Insertion into Section I of a general description of control card set-ups for Kalman filtering and smoothing. - (ii) Addition to 101 card input to specify Kalman filter mode. - (iii) Description of 230 card for specifying drag segments. - (iv) Addition of note (Note 13) to 601 card for handling of drag coefficients appearing in different drag segments of the same arc. - (v) Description of 612 card for specifying constants required by Lockheed-Jacchia atmosphere - (vi) Description of 614 card for specifying GPS filter constants - (vii) Addition of note (Note 5) to 701 card for processing of correlated measurements output from Kalman filter or smoother. - (viii) Addition to Appendix IB describing tape format for Kalman filter input, and tape format for Kalman filter output. - (ix) Addition of Appendix V describing example of the job control language required for running Photonap on the CDC 6400. ## 11. Test Runs In order to check out the modified version of Photonap a large number of test runs were made. These included running the standard set of Photonap test decks, which are run after every program modification. Five new test decks, designated PB4, PB5, PB6, PB7 and PB8, have been added to the standard set, which now consists of non-photogrammetric test decks TESTXX, PA1, PA2, PA3, PA4, PA5, PA5X1, PA5X2, PA6, PA7, PA8, PA9, PB0, PB1, PB2, PB3, PB4, PB5, PB6, PB7, PB8, Photogrammetric test decks PAA, PAB, PAC, PAD, PAE, PAF, PAG, PAGX1, combined test deck FATBOY. A short description of each of the new test decks is given below. - 11.1 <u>Test Deck PB4</u>. Lockheed-Jacchia atmosphere and multiple drag segments. Two parts. - (i) Data generation using Jacchia Atmosphere and a single drag segment. - (ii) Orbit and drag coefficient recovery using U.S. Standard Atmosphere. Six drag segments with relative constraints. Epoch coincident with start of first drag segment. - 11.2 <u>Test Deck PB5.</u> Lockheed-Jacchia Atmosphere and multiple drag segments. Two parts. - (i) Data generation using Jacchia Atmosphere and a single drag segment. - (ii) Orbit and drag coefficient recovery using U.S. Standard Atmosphere. Six drag segments with relative and absolute constraints. Epoch in middle of fourth segment. - 11.3 <u>Test Deck PB6.</u> Six point smoother using GPS measurements. Three part run. - (i) GPS data generation using Lockheed-Jacchia Atmosphere. - (ii) Six point smoother using U.S. Standard Atmosphere. Smoother output of position and velocity at 30 second intervals. - (iii) Orbit comparison between the smoother output and the orbit used in data generation. - 11.4 <u>Test Deck PB7.</u> Filter using GPS measurements. Three part run. - (i) GPS data generation using Lockheed-Jacchia Atmosphere. - (ii) Filter (0 point smoother) using U.S. Standard Atmosphere. Filter output of position and velocity at 30 second intervals. - (iii) Orbit recovery based on Lockheed-Jacchia Atmosphere. Filter output used as measurement data. - 11.5 Test Deck PB8. Filter and smoother comparisons. - U.S. Standard Atmosphere used in all three parts: - (i) GPS data generation, - (iia) Filter, - (iib) 16 point smoother. Comparison between orbit used in generation (Part (i), pages 7 through 9) and the orbit recovered (Parts (ii), pages 4 through 6) shows the superiority of the 16 point smoother over the filter. ## 12. References | Ballew (1977) | Dr. Robert Ballew, Private communication (oral), May 13, 1977. | |-----------------|---| | Gelb (1977) | Applied Optimal Estimation, Arthur Gelb, (Editor), The M.I.T. Press, Third Printing, February 1977. | | Hartwell (1975) | A Photogrammetric and Tracking Network
Analysis Program for the UNIVAC 1108
Computer, J. G. Hartwell, J. J. Lynn,
and G. E. Morduch, ETL-0018, Contract
DACA 76-74-C-0001, May, 1975. | | Jacchia (1960) | A Variable Atmospheric-Density Model from
Satellite Accelerations. Luigi G. Jacchia,
Journal of Geophysical Research, Vol. 65,
No. 9, September 1960. | | Meditch (1969) | Stochastic Optimal Linear Estimation and Control, J.S. Meditch, McGraw-Hill, 1969. | | Morduch (1976) | Use of the GPS Satellite System for the Determination of the Magsat Position, Georg E. Morduch, Contract NASS-23587, September, 1976. | | Stentz (1978) | Mr. George Stentz, Private communication (letter), January 20, 1978. | | | | #### APPENDIX A Some formulae for the differentiation of the trace of matrix products. Given a positive-definite matrix D and general matrices A and F, the following three formulae will be derived. $$\frac{\partial}{\partial F}$$ Trace (DFAF^T) = DF(A + A^T) (A.1) $$\frac{\partial}{\partial F}$$ Trace (DFA) = DA^T (A.2) $$\frac{\partial}{\partial F}$$ Trace (DAF^T) = DA (A.3) Proof. Denoting the left hand side of formula (A.1) by L, we may express it in index form as $$L_{ij} = \frac{\partial}{\partial F_{ij}} \sum_{a,b,c,d} D_{ab} F_{bc} A_{cd} F_{ad}$$ $$= \sum_{a,d} D_{ai} A_{jd} F_{ad} + \sum_{b,c} D_{ib} F_{bc} A_{cj}$$ $$= (D^T F A^T + D F A)_{ij}.$$ Since D is symmetric, formula (A.1) follows. Denoting the left hand side of the second formula by M, we similarly obtain: $$M_{ij} = \frac{\partial}{\partial F_{ij}} \sum_{a,b,c} D_{ab} F_{bc} A_{ca}$$ $$= \sum_{a} D_{ai} A_{ja}$$ $$= (D^{T} A^{T})_{ij}$$ Since D is symmetric, the second formula follows. Denoting the left hand side of the third formula by N, we find that $$N_{ij} = \frac{\partial}{\partial F_{ij}} \sum_{a,b,c} D_{ab}^{A}_{bc}F_{ac}$$ $$= \sum_{b} D_{ib}^{A}_{bj}$$ $$= (DA)_{ij},$$ which is equivalent to the third formula. #### APPENDIX B The combination of two independent unbiased
minimum variance estimates. Given - (i) two independent unbiased estimates a and b of a parameter vector, whose true value is xT, - (ii) A and B, the covariances of the errors in a and b, respectively, then the two solutions may be combined to give a new minimum variance solution x, with an associated covariance P, where $$x = P(A^{-1}a + B^{-1}b)$$ (B.1) and $$P = (A^{-1} + B^{-1})^{-1}$$ (B.2) Proof. Assuming x to be a linear combination of a and b, we may write it in the form $$x = Fa + F^{1}b \tag{B.3}$$ where the matrices F and F¹ have to be determined. In order that x be unbiased, we must clearly have $$\mathbf{F}^1 = \mathbf{I} - \mathbf{F}, \tag{B.4}$$ where I is the identity matrix. Denoting the errors in x, a and b by $\tilde{\mathbf{x}}$, $\tilde{\mathbf{a}}$ and $\tilde{\mathbf{b}}$, respectively, we deduce from equations (B.3) and (B.4) that $$\tilde{x} = F\tilde{a} + (I-F)\tilde{b} \tag{B.5}$$ Since a and b are independent it follows from the above and the definition of the covariance that $$P = FAF^{T} + (I-F)B(I-F)^{T}$$ (B.6) F is chosen such that the expected value of $\tilde{x}^T D \tilde{x}$, where D is a positive-definite matrix, is minimized. It turns out that as long as D is symmetric and non-singular the solution is independent of the choice of D. Remembering that if XY and YX are both square matrices, then trace (XY) = trace (YX), it follows that the quantity we are trying to minimize is the expected value of trace $(D\tilde{x}^T)$, i.e., trace (DP). From equation (B.6) and formulae (A.1), (A.2) and (A.3) in Appendix A, we then deduce that $$D[2F(A + B) - 2B] = 0. (B.7)$$ Hence $$F(A + B) - B = 0,$$ (B.8) and $$F = (A^{-1} + B^{-1})^{-1}A^{-1}$$ (B.9) From the above and equation (B.4) we find that $$F^1 = (A^{-1} + B^{-1})^{-1}B^{-1},$$ (B.10) and from equations (B.6) and (B.8) we obtain, $$P = B FB$$ $= BF^1$ From the above and equation (B.10) it follows that $$P = (A^{-1} + B^{-1})^{-1},$$ which is equation (B.2). Equation (B.1) follows from the above and equations (B.3), (B.9) and (B.10). #### APPENDIX C Updating the minimum variance estimate based on new independent measurements. Given - (i) an unbiased estimate a of a parameter vector, whose true value is xT, - (ii) A, the covariance of the error in a, - (iii) a measurement vector Z satisfying the equation $$Z = H \times T + r$$, where (C.1) $$E(r) = 0 E(rr^{T}) = R, (C.2)$$ and H is a given matrix, then the new minimum variance estimate x is given by $$x = a + G(Z-Ha), \qquad (C.3)$$ where $$G = AH^{T}(R + HAH^{T})^{-1}, \qquad (C.4)$$ and P, the covariance of the error in x, is given by $$P = A - GHA \qquad (C.5)$$ Proof. Equation (C.3) is clearly a general form for a linear unbiased estimate of x. We shall, therefore, assume that x is given by equation (C.3) and then proceed to derive equations (C.4) and (C.5). Let \tilde{x} and \tilde{a} denote the errors in x and a, respectively. It then follows from equations (C.1), (C.2) and (C.3) that $$\tilde{x} = \tilde{a} + G(r - H\tilde{a}), i.e.$$ $$\tilde{x} = (I - GH)\tilde{a} + Gr \qquad (C.6)$$ Since a and r, by assumption, are independent, it follows that $$P = (I-GH)A(I-GH)^{T} + GRG^{T}$$ (C.7) G is chosen such that the expected value of $\tilde{x}^T D \tilde{x}$, where D is a positive-definite matrix, is minimized. It turns out that as long as D is symmetric and non-singular the solution is independent of the choice of D. Remembering that if XY and YX are both square matrices, then trace (XY) = trace (YX), it follows that the quantity we are trying to minimize is the expected value of trace (D \tilde{x}^T), i.e., trace (DP). From equation (C.7) and formulae (A.1), (A.2) and (A.3) in Appendix A, we then deduce that $$D[2G(HAH^{T}+R) - 2AH^{T}] = 0$$ Hence, $$G(HAH^{T}+R) - AH^{T} = 0 (C.8)$$ from which equation (C.4) immediately follows. Post-multiplying equation (C.8) by G^{T} and subtracting the result of equation (C.7) yields equation (C.5). This completes the proof. #### APPENDIX D Differential equation associated with timing bias and variations in the drag coefficient. Given the differential equation $$\ddot{x}(t) + \dot{x}(t) = v(t),$$ (D.1) where a dot denotes differentiation with respect to t, and v(t) is a random variable with $$Ev(t) = 0 (D.2)$$ $$Ev(ta)v(tb) = V \delta(ta - tb), \qquad (D.3)$$ δ(t) being the Dirac delta function satisfying $$\delta(t) = 0 \quad \text{if } t \neq 0 \text{ and} \tag{D.4}$$ $$\int_{-\infty}^{\infty} \delta(t) dt = 1, \qquad (D.5)$$ it will be shown that $$x(t) = x_0 + \dot{x}_0 (1-\exp(-t) + h(t))$$ (D.6) and $$\dot{\mathbf{x}}(t) = \dot{\mathbf{x}}_0 \exp(-t) + \dot{\mathbf{h}}(t) \tag{D.7}$$ where h(t) and h(t) are random variables satisfying $$Eh(t) = E(\dot{h}(t) = 0,$$ (D.8) $$Eh(t)^2 = \frac{1}{2}V[2t - (1-exp-t)(3-exp-t)]$$ (D.9) $$E\dot{h}(t)^2 = \frac{1}{2}V[1 - \exp{-2t}]$$ (D.10) $$Eh(t)\dot{h}(t) = \frac{1}{2}V[1 - exp-t]^2$$ (D.11) and $$x_0 = x(0), \dot{x}_0 = \dot{x}(0)$$ (D.12) Proof. Since $$\frac{d}{dt} [\dot{x}(t) expt] = [\ddot{x} + \dot{x}] expt$$, equation (D.1) may be integrated to give $$\dot{x}(t) \exp t - \dot{x}_0 = \int_0^t \exp s \ v(s) ds \qquad (D.13)$$ Hence $$\dot{x}(t) = \dot{x}_0 \exp(-t) + \dot{h}(t),$$ (D.14) where $$\dot{h}(t) = \int_0^t \exp(s-t)v(s)ds \qquad (D.15)$$ Since $$\frac{d}{dt} \int_0^t v(s) \left[1 - \exp(s - t)\right] ds = \int_0^t \exp(s - t) v(s) ds,$$ it follows from equation (D.15) that $$h(t) = \int_{0}^{t} v(s) [1-exp(s-t)]ds$$ (D.16) Integration of equation (D.14) yields $$x(t) = x_0 + \dot{x}_0 (1-exp-t) + h(t)$$ (D.17) Equations (D.6) and (D.7) have thus been derived. Equations (D.8) easily follow from equations (D.15), (D.16) and (D.2). Equations (D.9) through (D.11) will now be derived. From equations (D.15), (D.16) and (D.3) it follows that $$E h(t)^2 = V \int_0^t [1-\exp(s-t)]^2 ds,$$ (D.18) $$E \dot{h}(t)^2 = V \int_0^t [\exp 2(s-t)] ds,$$ (D.19) $$E h(t)\dot{h}(t) = V \int_{0}^{t} \exp(s-t)[1-\exp(s-t)]ds.$$ (D.20) Integrating equation (D.18) we obtain $$Eh(t)^2 = V[t - 2(1-exp-t) + \frac{1}{2}(1-exp-2t)],$$ which after some simplification leads to equation (D.9). Equations (D.19) and (D.10) are easily seen to be equivalent. From equation (D.20) we deduce that $$E h(t)\dot{h}(t) = V[(1-exp-t) - \frac{1}{2}(1-exp-2t)],$$ which can be seen to reduce to equation (D.11). This completes the derivation of the required equations. # Expected values of x, \dot{x} , x^2 and \dot{x}^2 for large values of t. It follows from equations (D.6) through (D.11) that for large values of t, $$Ex(t) = x_0 + \dot{x}_0$$ (D.21) $$E\dot{x}(t) = 0 (D.22)$$ $$Ex(t)^2 = (x_0 + \dot{x}_0)^2 + Vt \approx Vt$$ (D.23) $$E\dot{x}(t)^2 = \frac{1}{2}V \qquad (D.24)$$ ### Autocorrelation functions for x and x. If ta \geq t then we obtain similarly to equations (D.18) and (D.19) $$E h(t)h(ta) = V \int_{0}^{t} [1-exp(s-t)] [1-exp(s-ta)] ds,$$ (D. 25) and $$E \dot{h}(t)\dot{h}(ta) = V \int_{0}^{t} \exp(s-t)\exp(s-ta)ds.$$ (D.26) Hence, $$E h(t)h(ta)/V = t-[1-exp-t]-[exp(t-ta)-exp-ta]$$ $$+ \frac{1}{2}[exp(t-ta)-exp(-t-ta)], \qquad (D.$$ and $$E \dot{h}(t)\dot{h}(ta)/V = \frac{1}{2}[\exp(t-ta)-\exp(-t-ta)]$$ (D. 28) (D.27) Writing $$ta = t + \Delta t$$, (D.29) we deduce that for large t, $$E h(t)h(t + \Delta t) = Vt$$ (D. 30) and $$\dot{E} \dot{h}(t)\dot{h}(t + \Delta t) = \frac{1}{2}V \exp(-\Delta t) \tag{D.31}$$ Thus for large t, $$[Ex(t)x(t + \Delta t)]/[Ex(t)^{2}] = 1$$ (D.32) and $$\left[\dot{\mathbf{E}}\dot{\mathbf{x}}(t)\dot{\mathbf{x}}(t+\Delta t)\right]/\left[\dot{\mathbf{E}}\dot{\mathbf{x}}(t)^{2}\right] = \exp(-\Delta t) \tag{D.33}$$ A further quantity of interest is $E[x(t) - x(t + \Delta t)]^2$. It follows from equations (D.6) and (D.8) that for large t, $$x(t) - x(t + \Delta t) = h(t) - h(t + \Delta t).$$ Hence we obtain with the aid of equations (D.9), (D.27) and (D.29) $$E[x(t)-x(t + \Delta t)]^{2} = Eh(t)^{2} + h(t + \Delta t)^{2}$$ $$- 2Eh(t)h(t + \Delta t)$$ $$= V[t-1.5] + V[t + \Delta t - 1.5]$$ $$- 2V[t - 1 - \frac{1}{2} exp(-\Delta t)]$$ Thus, for large t, $$E[x(t) - x(t + \Delta t)]^{2} = V[\Delta t - (1-exp-\Delta t)]$$ (D.34) If furthermore Δt is small the above may be approximated by $$E[x(t) - x(t + \Delta t)]^{2} = \frac{1}{2}V (\Delta t)^{2}$$ (D.35) ### Change of variable formula for the Dirac delta function. If in equation (D.5) we change the variable of integration from t to $$s = ft$$ (D.36) where f is a positive constant, we obtain $$\int_{-\infty}^{\infty} \delta(s/f) ds = f$$ (D.37) Consequently, $$\delta(s/f) = f\delta(s) \tag{D.38}$$ #### APPENDIX E #### Selection of 4 GPS Satellites for Optional Position Determination In section 6 of the main text it was shown that the $\\ \text{measurement } d_i \text{ to the } j\text{-th satellite is given by }$ $$d_{j} = \sqrt{(\bar{r}_{j} - \bar{r})^{T}(\bar{r}_{j} - \bar{r})} + b,$$ (E.1) where \bar{r}_j is the position vector of the j-th GPS satellite, \bar{r} is the position vector of the user, and b is a measurement bias. In this appendix we shall determine where the 4 GPS satellites ideally should be located in order that the user's position may be calculated with the least amount of error. To do that we make the following assumptions $$E \delta \tilde{r}_{j} = E \delta d_{j} = 0, \qquad (E.2)$$ where $\delta \bar{r}_j$ is the error in the position of the j-th GPS satellite and δd_j is the measurement error. We further assume that the errors are uncorrelated: $$E \delta \bar{r}_{j} \delta \bar{r}_{k}^{T} = 0$$, $E \delta d_{j} \delta d_{k} = 0$ for $j \neq k$, and $$E \delta \bar{r}_{j} \delta \bar{r}_{j}^{T} = \bar{\sigma}^{2} I, E(\delta d_{j})^{2} = \sigma_{0}^{2}$$ (E.3) where $\bar{\sigma}$ and σ_0 are scalars, and I is the 3 x 3 identity matrix. If the error in the calculated user position is denoted by $\delta \bar{r}$ and the error in the calculated bias by δb , then it follows from equation (E.1) that if the errors are small then $$\delta d_j = v_j^T
(\delta \bar{r}_j - \delta \bar{r}) + \delta b,$$ (E.4) where the unit vector $\mathbf{v}_{\mathbf{i}}$ is defined by $$v_{j} = (\bar{r}_{j} - \bar{r})/|\bar{r}_{j} - \bar{r}|$$ (E.5) Rearranging the terms in equation (E.4) we find that $$v_j^T \delta \bar{r} - \delta b \approx s_j,$$ (E.6) where $$\mathbf{s_{j}} = \mathbf{v_{j}}^{\mathrm{T}} \delta \tilde{\mathbf{r}_{j}} - \delta \mathbf{d_{j}}$$ (E.7) From equations (E.2) and (E.3) we deduce that $$E s_{j} = 0,$$ (E.8) $$E s_j s_k = 0 \quad \text{if } j \neq k \tag{E.9}$$ and $$E s_j^2 = v_j^T \bar{\sigma}^2 v_j + \sigma_0^2$$ Since v_j is a unit vector the last equation reduces to $$E s_{j}^{2} = \sigma^{2},$$ (E.10) where $$\sigma^2 = \overline{\sigma}^2 + \sigma_0^2 \qquad (E.11)$$ Combining the measurement from four GFS satellites, equation (E.6) may be rewritten as $$\begin{bmatrix} \delta \bar{\mathbf{r}} \\ \delta \mathbf{b} \end{bmatrix} = \mathbf{s}, \qquad (E.12)$$ where $$A = \begin{bmatrix} v_1^T & -1 \\ v_2^T & -1 \\ v_3^T & -1 \\ v_4^T & -1 \end{bmatrix} \text{ and } s = \begin{bmatrix} s_1 \\ s_2 \\ s_3 \\ s_4 \end{bmatrix}$$ (E.13) It is interesting to note from equations (E.12) and (E.13) that the position error $\delta \bar{r}$ is a function of the 'user to GPS satellite' direction, but independent of the corresponding distance. From equations (E.8), (E.9), (E.10), and (E.13) we deduce that $$Es = 0 \text{ and } Ess^{T} = \sigma^{2} I, \qquad (E.14)$$ where I is the 4 x 4 identity matrix. Solving equation (E.12) we obtain $$\begin{bmatrix} \delta \hat{\mathbf{r}} \\ \delta \mathbf{b} \end{bmatrix} = \mathbf{A}^{-1} \mathbf{s} \tag{E.15}$$ We hence deduce with the aid of equation (E.14) that $$E\begin{bmatrix} \delta \tilde{r} \\ \delta b \end{bmatrix} = 0 \tag{E.16}$$ and $$E\begin{bmatrix} \delta \bar{r} & \delta \bar{r}^{T} & \delta \bar{r} \delta b \\ \delta b & \delta \bar{r}^{T} & \delta b^{2} \end{bmatrix} = \sigma^{2} A^{-1} A^{-T}$$ (E.17) It will now be shown that in order that the expected square of the position error (trace E $\delta \bar{r} \delta \bar{r}^T$) be a minimum, the angles between the four vectors v_1 , v_2 , v_3 and v_4 should all be equal. Let $$A^{-1} = \begin{bmatrix} B \\ h^{T} \end{bmatrix} = \begin{bmatrix} b_{1} & b_{2} & b_{3} & b_{4} \\ h_{1} & h_{2} & h_{3} & h_{4} \end{bmatrix}$$ (E. 18) where B is a 3 x 4 matrix; h is a 4-vector; b_1 , b_2 , b_3 and b_4 are 3-vectors; h_1 , h_2 , h_3 and h_4 are scalars. Since $AA^{-1} = A^{-1}A = I$ it follows from equation (E.13) and (E.18) that $$v_i^T b_j = \delta_{ij} + h_j$$ (E.19) where δ_{ij} is the Kronecker delta, $$\sum_{i=1}^{4} b_i v_i^T = I, \qquad (E.20)$$ $$\sum_{i=1}^{4} b_i = 0,$$ (E.21) $$\sum_{i=1}^{4} h_{i} = -1$$ (E.22) From Equations (E.17) and (E.18) we deduce that trace $$E \delta \bar{r} \delta \bar{r}^T = \sigma^2$$ trace BB^T (E.23) In order that the above quantity be a minimum it is necessary that $$\frac{\partial}{\partial \mathbf{v_j}} \left[\text{trace } BB^T + \sum_{i=1}^{4} (\mathbf{v_i}^T \mathbf{v_i} - 1) \lambda_i \right] = 0 , \qquad (E.24)$$ the Lagrangian multipliers λ_i having been introduced to take into account the fact that each v_i is a unit vector. The following result is derived at the end of this appendix $$\frac{\partial}{\partial \mathbf{v_j}}$$ trace $BB^T = -2 BB^T b_j$ (E.25) Using equation (E.25) we deduce from equation (E.24) that $$\lambda_{\mathbf{j}} \mathbf{v}_{\mathbf{j}} = \mathbf{B} \mathbf{B}^{\mathbf{T}} \mathbf{b}_{\mathbf{j}} \tag{E.26}$$ It follows from equations (E.21) and (E.26) that $$\sum_{j=1}^{4} \lambda_j v_j = 0$$ (E.27) Premultiplying equation (E.26) by b_i^T we deduce with the aid of equation (E.19) that $$b_{i}^{T} BB^{T} b_{j} = \lambda_{j} b_{i}^{T} v_{j}$$ $$= \lambda_{i} (\delta_{ij} + h_{i}) \qquad (E.28)$$ Since the left hand side of the above equation is symmetric in i and j we conclude that $$\lambda_{i} h_{i} = \lambda_{i} h_{i}$$ (E.29) Summing the above equation with respect to i we deduce with the aid of equation (E.22) that $$\lambda_{j} = -h_{j} \sum_{i=1}^{4} \lambda_{i}$$ (E.30) There does not appear to be any reason why λ_j should differ from λ_k . We therefore make the assumption (later to be justified, of course) that for all j, $$\lambda_{j} = \lambda$$ (E.31) It hence follows from equation (E.30) that $$h_{j} = -k \tag{E.32}$$ Since by equation (E.18) $$BB = \sum_{j=1}^{4} b_{j}b_{j}^{T}$$ (E. 33) we conclude from equations (.31), (E.20) and (E.26) that $$\lambda I = BB^{T} BB^{T} . (E.34)$$ Since BB^T is a semi-positive definitive matrix this is only possible if $$BB^{T} = \sqrt{\lambda} I \qquad (E.35)$$ It hence follows from equation (E.26) that $$b_{j} = \sqrt{\lambda} v_{j} . \qquad (E.36)$$ From the above and equation (E.32) and (E.19) we conclude that $$\sqrt{\lambda} \ v_i^T \ v_j = \delta_{ij} - \frac{1}{4}$$ (E. 37) Since v_i is a unit vector it follows that (i = j in the above equation) $$\sqrt{\lambda} = \frac{3}{4} . \tag{E.38}$$ Hence if $i \neq j$, $$v_i^T v_j = -\frac{1}{3}$$ (E.39) This is the desired result. We conclude from equations (E.17), (E.18), (E.35), (E.38), (E.32) and (E.21) that $$\begin{bmatrix} \delta \tilde{\mathbf{r}} \delta \tilde{\mathbf{r}}^{T} & \delta \tilde{\mathbf{r}} \delta \mathbf{b} \\ \delta \mathbf{b} \delta \tilde{\mathbf{r}}^{T} & \delta \mathbf{b}^{2} \end{bmatrix} = \sigma^{2} \begin{bmatrix} \frac{3}{4}\mathbf{I} & \mathbf{o} \\ \mathbf{o} & \frac{1}{4} \end{bmatrix} \tag{E.40}$$ A set of unit vectors satisfying equation (E.39) are given by $$v_1^T = (0, 0, 0, 1)$$ $v_2^T = (2\sqrt{2}/3, 0, -1/3)$ $v_3^T = (-\sqrt{2}/3, \sqrt{2/3}, -1/3)$ $v_4^T = (-\sqrt{2}/3, -1/3)$ $(E.41)$ By equations (E.36) and (E.38) $$b_{i} = \frac{3}{5} v_{i}$$ (E.42) With h_j given by equation (E.32), equations (E.19) through (E.22) are readily verified. From equations (E.33), (E.20) and (E.42) it follows that $$BB^{T} = \frac{3}{4} I, \qquad (E.43)$$ which is consistent with equations (E.26), (E.42), (E.31) and (E.38). The solution set (E.41) is thus justified. Note that the angles between the vectors $\mathbf{v_j}$ equal $\cos^{-1}(-1/3)$ or 109.5 degrees, and that the expected square of the position error as given by equations (E.23) and (E.43) $$\mathbf{E} \ \delta \bar{\mathbf{r}}^{\mathrm{T}} \delta \bar{\mathbf{r}} = \frac{9}{4} \ \sigma^{2} \tag{E.44}$$ # E.1 The Selection of Two Satellites when two have already been Selected. Let us assume that we are given two vectors \mathbf{v}_1 and \mathbf{v}_2 . There is no loss of generality in assuming that they are of the form $$v_1^T = (\cos p, \sin p, o)$$ $v_2^T = (\cos p, -\sin p, o)$ (E.45) For reasons of symmetry it follows that $v_{\mathfrak{z}}$ and $v_{\mathfrak{z}}$ must be of the form $$v_3^T = (\cos q, 0, \sin q)$$ $v_4^T = (\cos q, 0, -\sin q),$ (E.46) for some angle q to be determined. From the above and equation (E.13) it follows that A = $$\begin{bmatrix} \cos p, & \sin p, & 0 & , & -1 \\ \cos p, & -\sin p, & 0 & , & -1 \\ \cos q, & 0 & , & \sin q & , & -1 \\ \cos q, & 0 & -\sin q & , & -1 \end{bmatrix}$$ (E.47) Hence $$A^{T}A = \begin{bmatrix} 2(\cos^{2}p + \cos^{2}q), & 0 & , & 0 & , & -2(\cosh + \cos q) \\ 0 & , & 2\sin^{2}p, & 0 & , & 0 \\ 0 & , & 0 & , & 2\sin^{2}q, & 0 \\ -2(\cosh + \cos q) & , & 0 & , & 0 & , & 4 \end{bmatrix}$$ (E.48) Inverting the above matrix we obtain Comparing the above with equation (E.18) we note that trace $$BB^{T} = \frac{1}{(\cos p - \cos q)^{2}} + \frac{1}{2\sin^{2}p} + \frac{1}{2\sin^{2}q}$$ (E.50) Since BB^T is proportional to the expected square of the position error, we choose q such as to minimize that trace. Letting the partial derivative with respect to q vanish we deduce that $$\frac{2\sin q}{(\cos p - \cos q)^3} + \frac{\cos q}{\sin^3 q} = 0$$ (E.51) Let $$cosp = c$$ and $cosq = x$ (E.52) Corresponding to equation (E.51) we then obtain $$f(x,c) = 0, \qquad (E.53)$$ where $$f(x,c) = 2(1-x^2)^2 + x(c-x)^3$$ (E.54) In finding the solutions of the above equations, we may assume that $$c > 0,$$ (E.55) since this only involves the definition of the coordinate axes. Obviously, c < 1. From equation (E.54) we find that $$f(-\infty,c) = + \infty$$ $f(-1,c) = -(c+1)^3$ $f(0,c) = 2$ $f(1,c) = -(1-c)^3$ $f(\infty,c) = + \infty$ From the above it is evident that equation (E.53) always has 4 real solutions, and of those there is always one and only one in the interval (-1,0). Since cosp is positive it is quite obvious from equation (E.50) that the desired solution is negative. Although it is not simple to obtain an exact solution, a good approximation is given by $$x = g(c),$$ (E.56) where $$g(c) = .327c - .765$$ (E.57) the linear approximation being based on the exact solutions for $c = 1 \left[x = (\sqrt{17}-5)/2 \right]$ and $c = 0 \left[x = -\sqrt{2-\sqrt{2}} \right]$. Let Δ^2 denote the expected square of the position error. From equations (E.23), (E.50) and (E.52) we obtain, $$\Delta^{2}/\sigma^{2} = \frac{1}{(c-x)^{2}} + \frac{1}{2(1-c)^{2}} + \frac{1}{2(1-x^{2})}$$ (E. 58) A comparison of exact and approximate values of x as functions of c are given in table E.l. Formula (E.58) has also been evaluated in the table. Note that the optimum value for $c = .577 = 1/\sqrt{3}$ corresponds to solution (E.41). TABLE E.1 Exact and Approximate Values of x, and the Expected Square of the Position Error as a Function of c. | C | x(exact) | x = g(c) | θ ₁₂ | θ 3 4 | Δ²/σ² | |-------|----------|----------|-----------------|-------|-------| | .000 | 765 | 765 | 180.0 | 80.2 | 3.41 | | .174 | 710 | 708 | 160.0 | 89.9 | 2.80 | | . 342 | 655 | ÷.653 | 140.0 | 98.5 | 2.45 | | .500 | 603 | 602 | 120.0 | 106.0 | 2.27 | | . 643 | 555 | 555 | 100.0 | 112.6 | 2.27 | | . 766 | 515 | 515 | 80.0 | 118.0 | 2.50 | | .866 | 482 | 482 | 60.0 | 122.4 | 3.20 | | .940 | 458 | 458 | 40.0 | 125.5 | 5.44 | | .985 | 443 | 443 | 20.0 | 127.4 | 17.91 | | 1.000 | 438 | 438 | 0.0 | 128.0 | ∞ | | . 577 |
577 | 576 | 109.5 | 109.5 | 2.25 | $[\]theta_{12}$ is the angle between satellites 1 and 2 as seen from the user. $[\]theta_{34}$ is the angle between satellites 3 and 4 as seen from the user. $[\]Delta^2$ is the expected error of the square of the position error $[\]sigma^2$ is the sum of the measurement error variance and the variance of the GPS position error measured along any axis. # E.2 <u>Selection of the Fourth Satellite When Three Have</u> Already Been Selected. In equation (E.13) let $$A_{0} = \begin{bmatrix} \mathbf{v}_{1}^{T} \\ \mathbf{v}_{2}^{T} \\ \mathbf{v}_{3}^{T} \end{bmatrix} \qquad \text{and} \qquad \mathbf{d}_{0} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} \qquad (E.59)$$ Then $$A = \begin{bmatrix} A_0, -d_0 \\ v_4, -1 \end{bmatrix}, (E.60)$$ Let $$A^{-1} = \begin{bmatrix} B_0, b_4 \\ h_0^T - h_4 \end{bmatrix} , \qquad (E.61)$$ Then $$A_0B_0 - d_0h_0^T = I$$ (E.62) $$A_0b_4 + d_0h_4 = 0 (E.63)$$ $$\mathbf{v}_{4}^{\mathrm{T}}\mathbf{B}_{0} - \mathbf{h}_{0}^{\mathrm{T}} = 0 \tag{E.64}$$ $$\mathbf{v}_{i_k}^{\mathrm{T}} \mathbf{b}_{i_k} + \mathbf{h}_{i_k} = 1$$ (E.65) From equation (E.63) we obtain $$b_4 = A_0^{-1} d_0 h_4$$. (E.66) From the above and equation (E.65) we find that $$h_4 = (1 - v_4^T A_0^{-1} d_0)^{-1}$$ (E.67) From equation (E.62) and (E.64) we obtain $$v_1^T (A_0^{-1} + A_0^{-1} d_0 h_0^T) - h_0^T = 0.$$ Hence, $$h_0^T = (1 - v_+^T A_0^{-1} d_0)^{-1} v_+^T A_0^{-1}$$ $$= h_+ v_+^T A_0^{-1}$$ (E. 68) From the above and equation (E.62) we deduce that $$B_0 = A_0^{-1} + A_0^{-1} d_0 v_4^T A_0^{-1} h_4$$ (E.69) Writing $$e_0 = A_0^{-1} d_0$$ and $f = A_0^{-T} v_4$, (E.70) equations (E.66), (E.67) and (E.69) may be rewritten in the form $$b_4 = -e_0h_4$$ (E.71) $$h_4 = (1-v_4^T e_0)^{-1}$$ (E.72) and $$B_0 = A_0^{-1} + e_0 f^T h_4$$ (E.73) Comparing equation (E.18) and (E.61) we see that $$B = [B_0, b_4]$$ (E.74) It hence follows from equations (E.71) and (E.73) that $$BB^{T} = A_{0}^{-1}A_{0}^{-T} + A_{0}^{-1}f e_{0}^{T} h_{4} + e_{0}f A_{0}^{-T} h_{4}$$ $$+ e_{0}f^{T}f e_{0}^{T} h_{4}^{2} + e_{0}e_{0}^{T} h_{4}^{2} \qquad (E.75)$$ Hence trace $$BB^{T}$$ = trace $A_{0}^{-1}A_{0}^{-T}$ + $2h_{4}e_{0}^{T}A_{0}^{-1}f$ + $h_{4}^{2}e_{0}^{T}e_{0}(1 + f^{T}f)$ (E.76) Since the expected square of the position error is proportional to trace BB^T , it follows that we must choose the fourth satellite such that $$2h_4 e_0^T A_0^{-1}f + h_4^2 e_0^T e_0 (1 + f^T f)$$ is a minimum. A_0 as defined by equation (E.59) may be inverted using the formula $$A_0^{-1} = (v_2 \wedge v_3, v_3 \wedge v_1, v_1 \wedge v_2) / [(v_1 \wedge v_2) \cdot v_3]$$ (E.77) # E.3 Derivation of Equation (E.25) The desired formula is most easily derived using the customary index summation convention. In what follows Latin indices will assumethe values 1,2,3,4 and Greek indices the values 1,2,3. Since B is a 3 x 4 matrix it follows that $$(BB^{T})_{\alpha\beta} = B_{\alpha i}B_{\beta i} \qquad (E.78)$$ Hence trace $$(BB^T) = B_{\alpha i}B_{\alpha i}$$ (E.79) From equation (E.18) we deduce that $$(BA)_{\alpha\beta} = \delta_{\alpha\beta} \tag{E.80}$$ Consequently $$B_{\alpha k} A_{ks} = \delta_{\alpha s}, \qquad (E.81)$$ and $$\frac{\partial}{\partial A_{i\mu}} (B_{\alpha k} A_{ks}) = 0$$ (E.82) Hence $$\left(\frac{\partial}{\partial A_{j\mu}} B_{\alpha k}\right) A_{ks} + B_{\alpha j} \delta_{s\mu} = 0$$ (E.83) Post multiplying the above equation by A_{si}^{-1} we deduce that $$\frac{\partial}{\partial A_{j\mu}} B_{\alpha i} + B_{\alpha j} A_{\mu i}^{-1} = 0 \qquad (E.84)$$ i.e. $$\frac{\partial}{\partial \mathbf{A}_{j\mu}} \mathbf{B}_{\alpha i} = -\mathbf{B}_{\alpha j} \mathbf{B}_{\mu i} \tag{E.85}$$ $$B_{\alpha i} \frac{\partial}{\partial A_{i\mu}} B_{\alpha i} = - B_{\alpha j} B_{\mu i} B_{\alpha i}, \qquad (E.86)$$ and $$\frac{\partial}{\partial A_{j\mu}} \text{ trace } BB^{T} = -2 B_{\alpha j} B_{\mu i} B_{\alpha i}$$ (E.87) In accordance with equations (E.13) and (E.18) this may also be written as $$\left(\frac{\partial}{\partial \mathbf{v_j}} \text{ trace } BB^T\right)_{\mu} = -2 \left(BB^T\right)_{\mu\alpha} \left(b_j\right)_{\alpha}$$ (E.88) Hence $$\frac{\partial}{\partial \mathbf{v_j}}$$ trace $BB^T = -2BB^Tb_j$, (E.25) the desired result. # APPENDIX F Flow Charts and Short Descriptions of Fotonap Subroutines Flow Chart F.1 Flow Chart F.2 Flow Chart F.3 Flow Chart F.4 Flow Chart F.5 Flow Chart F.6 Flow Chart F.8 Flow Chart F.9 # ALPHABETIC LISTING AND SHORT DESCRIPTION OF #### PHOTONAP SUBROUTINES | SUBROUTINE | | | |------------|--|---| | Name | CALLED
BY | PURPOSE OR FUNCTION | | ATMIN | FINDOG | Reads tabulated atmospheric densities from file LUA | | ATMOUT | GENFIL | Writes tabulated atmospheric densities on file LUA | | BETA | ION | Used in computation of ionospheric corrections | | CAT000 | SPOLCD | Converts "free form" card input to standard NAP format (not on 1108) | | DARITE | SOLVER INVPRE REDSKM INVERT INVRTB INVRTC | Utility routine for direct access file 43 | | DAYHMS | NUTION EDIT INTPRT IONOSF RESID SIMOUT VISIBI KMNOUT KMNSIM KMNSM2 | Converts (Julian day, seconds of day) to (year, month, day, hour, min, sec) | | DBREAD | PREINT | Utility routine for direct access file 41 | | DBURN | INTEG | Adds velocity increment to satellite velocity (Discrete thrust) | file 40 Initializes program constants to their default values (See User's Guide) Computes atmospheric density as function of height (*) Utility routine for direct access Company of the State Sta **DEFALT** **DGRITE** **DENS** DREDIT **EXPAND** **PTSTAR** SOLVER PRTIAL | SUBROUTINE | = | | |------------|------------------|---| | Name | CALLED
BY | PURPOSE OR FUNCTION | | DKGK | ION | Used in computation of ionospheric corrections | | DKSICO | ION | Used in computation of ionospheric corrections | | DRAGU | INTEG | Called at the end of each drag segment (except the last) to calculate the appropriate partial derivatives | | DRAVAR | ENGRAT | Computes drag contribution to variational equations (*) | | DREDIT | OLDMAN | Control routine for processing control card input | | DUMDUM | РНОТО | Dummy routine used for switching program overlays | | EDIT | DREDIT | Edits observed data or (in simulation mode) generates random numbers | | EIGN | FINALP | Computes eigen-values of a matrix | | ENBVAR | ENGRAT | Computes central term and planetary contribution to variational equations (*) | | ENGRAT | INTEG | Control routine for each integration step (*) | | ENROOT | ENGRAT
OCCULT | Finds the zero of a function expressed as a power series | | EXPAND | ENGRAT | Develops power series coefficients for satellite vector (*) | | FINALP | OLDMAN | Prints final results | | FINDOG | INTEG | Initializes integrator at start of integration or on change of origin | | FIREAD | FINDOG
INTGA | Utility routine for direct access file 41 | | FLREAD | FINALP | Utility routine for direct access file 41 | | SORKOOLIN | | | |-----------|----------------------------|--| | Name | CALLED
BY | PURPOSE OR FUNCTION | | GENBUG | GENFIL | Debug print for subroutine GENFIL (formerly part of GENFIL) | | GENFIL | DREDIT | Generates internal files based on control card input | | GEOCEG | MEASXX | Routine for handling geoceiver measurements | | GEOS | EDIT | Reads data tape in GEOS format | | GETTAP | READE | Reads planetary ephemerides from file (10) | | GK | ION | Used in computation of ionospheric corrections | | GPRSM2 | EDIT | Reads data tape in NAP format | | GROUND | PTSTAR | Estimates ground point coordinates by projecting photographic plate coordinates onto Earth's surface | | HOPRFT | GEOCEG | Tropospheric refraction corrections for geoceiver data | | IEMCOL | GENBUG | Subroutine for unpacking integers and storing them (unpacked) in an array | | IEMSET | DEFALT
INP600
GENFIL | Function for packing integers | | IEMVAL | DEFALT
INP600
GENFIL | Function of unpacking integers | | INPBUG | INPCRD | Called by INPCRD for debug print | | INPCRD | DREDIT | Processes control card input | | INP100 | INPCRD | Used for processing series 100 input cards (formerly part of routine INPCRD) | | | • | I | | SOBROUTIN | - - | | |-----------|--------------------------------------|--| | Name | CALLED
BY | PURPOSE OR FUNCTION | | INP200 | INPCRD | Used for processing series 200 input cards (formerly part of routine INPCRD) | | INP300 | INPCRD | Used for processing series 300 input cards (formerly part of subroutine INPCRD) | | INP600 | INPCRD | Used for processing series 600 input cards (formerly part of routine INPCRD) | | INP700 | INPCRD | Used for processing series 700 input cards (formerly part of routine INPCRD) | | INTCOD | INP200 | Generates arrays for recovery of gravity parameters (spherical harmonics or mascons) | | INTEG | OLDMAN | Control routine for integrator | | INTERP | TIMARR | Interpolation routine used for setting up tables of time corrections | | INTGA | INTEG | Prints integrator output at end of integration of each arc | | INTPRT | ENGRAT
INTGA | Prints time corresponding to integrator output | | INTP1 | PREPAR
ENGRAT
PRTIAL
PTSTAR | Estimates difference between integrator time and UTC through interpolation | | INTP2 | NUTION | Estimates difference between UTl and integrator time through interpolation | | INVERT | SOLVER | Part 1 of matrix inversion | | INVPRE | SOLVER | Used in processing photogrammetric data. (i) resequences file 26 (IPASOT) of ground point images on file 38. (ii) on first
iteration writes ground point records from file 25 (IARCOT) to file 23 (IGPT) | | INVRTB | SOLVER | Part 1 of matrix inversion. Prints intermediate results | | DODROGIIN | | | |-----------|----------------------------|--| | Name | CALLED
BY | PURPOSE OR FUNCTION | | INVRTC | SOLVER | Similar to INVRTB, but solution obtained without completing matrix inversion | | INVSYM | KMNCON | IN SITU inversion routine for positive definite matrix in upper diagonal form | | INVSYS | EDIT | Similar to INVSYM. Additional feature is to check for singularity | | ION | IONOSF | Used in computation of ionospheric corrections | | IONOSF | PRTIAL | Used in computation of ionospheric corrections | | JACHIA | DENS | Computes atmospheric density (Lockheed-
Jacchia model) | | JULDAY | SPOLCD
INP200
IONOSF | Converts (year, month, day, hours, minutes, seconds) to (Julian day, seconds of day) | | KEPLER | PREINT | Converts Keplerian to Cartesian input | | KICKER | INTEG | Initializes integrator common blocks | | KMNCON | OLDMAN | Control routine for Kalman filtering and smoothing | | KMNEVA | KMNCON | Used in Kalman filtering for evaluating integrated power series | | KMNIDE | KMNINI
KMNCON | Store (9 x 9) identity matrix in required location | | KMNINI | KMNCON | Initialization routine for Kalman filtering and smoothing | | KMNINV | KMNCON | Used in Kalman filtering for calculating the transition matrix relative to the previous time point (given the transition matrices relative to epoch) | | KMNMP1 | KMNCON | Utility routine for computing $C = A * B^T$ where A is symmetric and stored in upper triangular form | | SUBROUTIN | | | |---------------------|------------------------------------|--| | Name | CALLED
BY | PURPOSE OR FUNCTION | | KMNMP2 | KMNCON | Utility routine for computing C = A * B, where C is symmetric. C is stored in upper triangular form | | KMNMP3 | KMNCON | Utility routine for computing $C = AT * B * A$, and $x = ATy$. B and C are symmetric and stored in upper triangular form | | KMNOUT | KMNCON | Used to output the parameter estimates (and their covariances) from the Kalman filter and smoother. (Output on file 29 (ITAPE)) | | KMNRAN | KMNCON | Random number generator associated with simulations in Kalman filtering | | KMNSIM | KMNCON | Simulates GPS output used in Kalman filtering (Output on file 33 (LF33)) | | KMNSM2 | KMNCON | Printout routine for Kalman filtering. In simulation mode prints full 9 parameter state-vector. In filter or smoother mode prints only 3 parameter state-vector (first 6 parameters printed in KMNOUT) | | MAGFIN | ION | Used in computation of ionospheric corrections | | MAIN
(see photo) | , | Control routine for NAP program | | MASCON | EXPAND | Computes mascon contributions to satellite acceleration (**) | | MATINV | KMNINV
KMNCON
DBURN
DRAGU | Matrix inversion | | MATZEV | ENGRAT | Evaluates state transition matrix at end of integration step (*) | | MATZEX | ENGRAT | Develops coefficients for power series expansion of state transition matrix (*) | | | CALLED | | |--------|---|---| | Name | ВҮ | PURPOSE OR FUNCTION | | MAT23 | PLATEC | Matrix multiplication (2x3)x(3x3) | | MAT3T3 | MEASUR
MEASXX
PLATEC
GROUND
PTSTAR
TERRA | Matrix multiplication (3x3)'x(3x3) (' indicates transpose) | | MAT31 | MEASUR
SPO2A3
MEASXX
TDRSS
PTSTAR
PLATEC | Matrix multiplication (3x3)x(3x1) | | MAT32 | PTSTAR | Matrix multiplication (3x3)x(3x2) | | MAT33 | NUTION
PTSTAR
PLATEC
STARAN
ROTATE | Matrix multiplication (3x3)x(3x3) | | MAT99 | KMNCON | C = A * B. A is a (9x9) matrix,
C and B are (9xn), where n = 9 (entry
MAT99) or n = 1 (entry MAT91) | | MEASUR | PRTIAL | Routine for handling the following measurement types: RANGE, AZIMUTH, ELEVATION, RIGHT ASCENSION, DECLINATION, MINITRACK DIRECTION COSINES, X30 and Y30 ANGLES, DISTANCE TO ELLIPSOID, RANGE RATE, MINITRACK RATES, X85 and Y85 ANGLES, STATE VECTOR MEASUREMENTS | | MEASXX | PRTIAL | Routine for handling the following measurement types: RANGE SUM, RANGE SUM RATE, GRARR, TDRSS, GEOCEIVER | | NBDNEX | ENGRAT | Develops coefficients for power series expansion of Sun, Moon, and Planets (*) | | NBDPEX | ENGRAT
EXPAND | Computes central term and planetary contribution to satellite acceleration (**) | | SURKOULT | | | |----------|---|---| | Name | CALLED
BY | PURPOSE OR FUNCTION | | Name | 7 | TORIOSE OR FUNCTION | | NEWJPL | INTEG | Used in conjunction with READE and GETTAP to obtain planetary ephemerides | | NUTION | GENFIL PREINT ENGRAT PRTIAL PTSTAR SOFRT KMNCON | Calculates precession/nutation matrix and Greenwich Hour Angle | | OCCULT | ENGRAT
FINDOG | If satellite is orbit around body A, this routine determines if satellite is visible from body B | | OFDATE | SOFORT
SPO2A3
SOFSEC
XFORM
KMNEVA | Rotates vector or matrix from "inertial 1950.0" to "true of date" (Double Precision) | | OLDMAN | PHOTO | ("old main") secondary control routine for NAP program | | 04DATE | SOFRT | Rotates vector or matrix from "inertial 1950.0" to "true of date" (single precision) | | PAGE | SPOLCD DREDIT EDIT INTCOD PREPAR RESID FINALP SIMOUT VISIBI KMNINI SOLVER SOLV2 INVRTB INVRTC | Prints page heading | | PFSOLV | SOFORT | Evaluates partials of satellite vector w.r.t. continuous thrust parameters using previously computed power series | | 00211001111 | CALLED | | |-------------|------------------|--| | Name | BY | PURPOSE OR FUNCTION | | PFVARY | ENGRAT | Develops power series coefficients for partials of satellite vector w.r.t. continuous thrust parameters (*) | | PLATEC | PTSTAR | Computes predicted photographic plate coordinates and range (Photogrammetric measurement types 7-9) | | POTSOL | SOFORT
SOFSEC | Evaluates partials of satellite vector w.r.t. gravity parameters using previously computed power series | | POTVAR | ENGRAT | Computes central body (excluding central termsee ENBVAR) contribution to variational equations (*) | | PREINT | PREPAR | Sets up arrays for integrator based on current values of "solve for" parameters | | PREPAR | OLDMAN | Sets up arrays for integrator based on control files | | PRTBG1 | PRTIAL | Output debug print from subroutine PRTIAL | | PRTBG2 | PRTIAL | Output debug print from subroutine PRTIAL | | PRTBG3 | PRTIAL | Output debug print from subroutine PRTIAL | | PRTIAL | OLDMAN | Computes differences between observations and predicted observations. Also computes associated partials. Results output on file (ISFILE) | | PTCMPA | PRTIAL | Data compression associated with sub-
routine PRTIAL (formerly part of PRTIAL) | | PTINIT | PRTIAL | Used for initializing variables used in subroutine PRTIAL (formerly part of PRTIAL) | | PTSTAR | PRTIAL | Routine for handling photogrammetric measurements (formerly part of PARTIAL) | | | CALLED | | |--------|--|---| | Name | BY | PURPOSE OR FUNCTION | | RAN601 | INP600
INTCOD | Modifies a parameter value by adding a random Gaussian number with a given standard deviation | | READE | NEWJPL | Used in conjunction with GETTAP to obtain planetary ephemerides | | READER | EDIT
RECPOT
PRTIAL
SOFORT
SOFSEC
PTSTAR | Utility routine for read/write from/to sequential file | | READU | ION | Used in computation of ionospheric corrections | | RECCOF | ENGRAT | Develops power series coefficients for partials of satellite w.r.t. a single parameter (Used for solar pressure and drag) (*) | | RECPOT | ENGRAT | Develops power series coefficients for partials of satellite vector w.r.t. gravity parameters (*) | | REDISK | PRTIAL
PTINIT
PTSTAR | Utility routine for read/write of totally stable parameters on random access file | | REDSKK | SOLVER
SOLV1
INVERT
INVRTB
INVRTC | Utility routine for read/write of totally stable parameters on random access file | | REDSKM | SOLVER
SOLVFU
SOLV1
SOLV2
INVRTB | Utility routine for read/write of normal equation coefficient matrix on random access file | | REFRCT | PRTIAL
TDRSS | Computes tropospheric refraction corrections | | REPRT2 | DREDIT | Generates printed report of run conditions as specified by the control cards (temporarily removed from NAP) | | Name | CALLED
BY | PURPOSE OR FUNCTION | |--------|----------------------------|--| | REREAD | RESID | Utility routine for direct access file 41 | | RESID | OLDMAN
FINALP | Prints measurement residuals | | ROTATE | PTSTAR
STARAN
TERRA | Computes a rotation matrix corresponding to sequential rotations about principal axes | | ROTINT | PRTIAL | Converts (latitude, longitude, height)
to Cartesian coordinates. Computes
rotation
matrix "Earth fixed Geocentric
to Local" | | ROTPAR | MEASUR
MEASXX | Rotates measurement partials w.r.t.
satellite state-vector from "Earth fixed"
to "True of date" | | ROTVFD | MEASUR
MEASXX
SOFSEC | Rotates a vector (v) from "true of date" (D) to "Earth fixed" (F) | | ROT1 | PTSTAR
ROTATE | Computes a rotation matrix corresponding to a rotation about a principal axis | | RSUM | MEASXX | Computes predicted range sum and range sum rate measurements (Measurement types 16-17) | | SELECT | KMNCON | Associated with GPS measurements. Computes GPS satellite position, user distance to them and partial derivatives w.r.t. user position. In simulation mode, selects an optimal set of 4 GPS satellites. | | SICOJT | ION
MAGFIN | Used in computation of ionospheric corrections | | SIGWT | FINALP | Converts weights to standard deviations and vice versa | | SIMOUT | OLDMAN | Computes simulated measurements. Outputs results on file | | SKRIV | PRTIAL
PTSTAR | Utility routine for writing data on sequential file | | SUBROUTIN | | | |-----------|--------------------------------------|---| | Name | CALLED
BY | PURPOSE OR FUNCTION | | SOFORT | PRTIAL
MEASUR
GEOCEG
PTSTAR | Reads power series for primary satellite state vector and partials from sequential file and evaluates at required time point | | SOFRT | FINALP | Reads power series for primary satellite state-vector and partials from sequential file and evaluates partials w.r.t. the initial state-vector. Computes state-vector covariance matrix | | SOFSEC | MEASXX
GEOCEG | Reads power series for secondary satellite state-vector and partials from sequential file and evaluates at required time point | | SOLAWA | SOLVFU | Function for computing A ^T WA, A ^T Wy, y ^T Wy. A is a (6xn) matrix, y is a 6-vector. W is a (6x6) symmetric matrix stored in upper triangular form. (called from subroutine SOLVER when processing data from Kalman filter output) | | SOLREC | SOFORT
SOFSEC | Evaluates power series to obtain partials of satellite state-vector w.r.t. a parameter (solar pressure and drag) | | SOLVER | OLDMAN | Control routine for generating and solving normal equations | | SOLVFU | SOLVER | Used for computing the contribution of 6 correlated measurements to the Normal Equations Matrix and Vector | | SOLV1 | SOLVER | Used for computing contribution of a priori parameter values to Normal Equations Matrix and Vector (Subroutine SOLV1 was formerly part of subroutine SOLVER) | | SOLV2 | SOLVER | Prints correlation vector for each arc and stores primary arc covariance matrix (entry SOLV2). Stores parameter numbers and stability types for primary and secondary arcs (entry SOLV2A) Initializes normal equations matrix and vector for multiple drag segments (entry SOLV2B). (Subroutine SOLV2 was formerly part of subroutine SOLVER) | | DODROGIA | | | |----------|--------------|--| | Name | CALLED
BY | PURPOSE OR FUNCTION | | SOLV3 | SOLVER | Used for deciding when to terminate iterative solution process (entry SOLV3). Prints summary associated with inversion of Normal Equations Matrix (entry SOLV3A) (Subroutine SOLV3 was formerly part of subroutine SOLVER) | | SOREAD | SOLVER | Utility routine for reading a sequential file | | SORITE | SOLVER | Utility routine for writing a sequential file | | SPOLCD | OLDMAN | Scans NAP control cards for consistency. Generates some arrays and files based on the control cards. The control cards are reformatted and output on file (ICARD) for final processing by INPCRD | | SPOOL1 | SPOLCD | Used for computing interpolation tables for E.T., UTC and UTl differences (via call to subroutine TIMARR), and computing and sorting time intervals for which integrator output is required. Tables and time intervals are temporarily stored in file 32 (LUB). (formerly part of subroutine SPOLCD) | | SPOOL2 | SPOLCD | Used only for photogrammetric data. Generates ground point labels for output on file 25 (IARCOT), and ground point coordinates output on direct access file 30, (I30). (entry SPOOL2) clears array for ground point coordinates (entry SPOOL3). (formerly part of subroutine SPOLCD) | | SPO100 | SPOLCD | Used for preliminary processing of 100 series cards (entry SPO100). Used for processing meteorological data used in refraction formulae (entry SPO610) and outputs processed data as well as TDRSS data on file 26 (IPASOT) (entry SPO0L4). (formerly part of SPOLCD) | | SPO2A3 | MEASUR | Evaluate integrated power series output for 2nd and 3rd time derivatives of position | | SUBROUTIN | | | |-----------|---------------------------|--| | Name | CALLED
BY | PURPOSE OR FUNCTION | | SPOVEL | SOFORT
SOFSEC | Evaluates power series to obtain satellite state-vector | | STARAN | PTSTAR | Computes predicted stellar camera orientation angles (photogrammetric measurement types 1-6) | | STARPA | PTSTAR
STARAN | Computes a (3x3) matrix (See note 1) | | STARPI | STARAN | Computes a (3x3) matrix (See note 1) | | STASER | TDRSS | Develops power series coefficients for station vector in inertial space at a specified time T. The intertial coordinate system is chosen to be instantaneously coincident with the "Earth Fixed" coordinate system at time T | | STATEV | ENGRAT | Obtains state-vector (satellite or planetary) by evaluating previously developed power series (*) | | SVAREQ | SOFORT
SOFSEC
SOFRT | Evaluates power series to obtain satellite state transition matrix | | TDELAY | TDRSS | Computes the transmission time for a radio signal sent from one moving point to another | | TDRSS | MEASXX | Computes predicted TDRSS measurements (Measurement types 19-20) | | TERRA | PTSTAR | Computes terrain camera orientation angles from stellar camera orientation angles | | TERRAS | PTSTAR | Computes terrain camera orientation angles such that the camera axes point due East due North and vertically up | | TIMARR | SPOOL1 | Rearranges input UT1 and Ephemeris time corrections | | UNIFD2 | EDIT | Reads data tape in "unified" Format | | VISIBI SIMOUT Computes and prints time of satellite visibility for each station VXPROD SELECT Used for computing the vector cross product C = A * B. WRITER PTCMPA Utility routine for writing on sequential file (37) WTSPAX INP600 INTCOD INPCRD XFORM TDRSS GEOCEG SECOLEG Satellite state-vector to compute satellite state-vector power series coefficients in same coordinate system as used by STASER | SUBROUTIN | | | |--|-----------|--------|--| | VISIBI SIMOUT Computes and prints time of satellite visibility for each station VXPROD SELECT Used for computing the vector cross product C = A * B. WRITER PTCMPA Utility routine for writing on sequential file (37) WTSPAX INP600 Utility routine for direct access file 41 XFORM TDRSS GEOCEG Uses "Inertial 1950.0" power series for satellite state-vector to compute satellite state-vector power series coefficients in same coordinate system | Nama | | DIDDOCE OD FINCTION | | PTCMPA Utility routine for writing on sequential file (37) WTSPAX INP600 INTCOD INPCRD Utility routine for direct access file 41 Uses "Inertial 1950.0" power series for satellite state-vector to compute satellite state-vector power series coefficients in same coordinate system | | | Computes and prints time of satellite | | WTSPAX INP600 INTCOD INPCRD TDRSS GEOCEG Uses "Inertial 1950.0" power series for satellite state-vector to compute satellite state-vector power series coefficients in same coordinate system | VXPROD | SELECT | Used for computing the vector cross product C = A * B. | | INTCOD file 41 INPCRD TDRSS Uses "Inertial 1950.0" power series for satellite state-vector to compute satellite state-vector power series coefficients in same coordinate system | WRITER | PTCMPA | Utility routine for writing on sequential file (37) | | GEOCEG satellite state-vector to compute satellite state-vector power series coefficients in same coordinate system | WTSPAX | INTCOD | Utility routine for direct access file 41 | | | XFORM | TDRSS | satellite state-vector to compute satellite state-vector power series coefficients in same coordinate system | | | | | | #### NOTES - The computed matrices are of the form of matrices (3.19.13) through (3.9.16) in "A Photogrammetric and Tracking Network Analysis Program, Old Dominion Systems, Inc., October 1973, Contract DAAK 02-72-C-0434". - 2. Routines marked "*" are used in the integrator. They are called once per integration step. Routines marked "**" are used in the integrator. They are called once for each term (beyond the second) in the power series expansion. For a 16 term power series expansion, which is normal,
these routines are thus called 14 times per integration step. ## APPENDIX G ## Photonap Common Blocks G.1 Listing of common blocks used by each subroutine | Routine | Common Blocks | |---------|--| | ATMIN | IATMOS | | TUOMTA | ATMOS | | CAT000 | | | DARITE | TSPARM, SOLFIL | | DAYHMS | | | DBREAD | TSPARM | | DBURN | INTCMF, INTCMO, CDEBUG, BURNS | | DEFALT | COMSOL, ASPARM, PSPARM, GENCOM, CONMET, ICONST, EXTCM, EARTH, BURNS, DRSGA, SOLDRG | | DENS | IATMOS | | DGRITE | FOTGNO | | DGRITS | FOTGNO | | DRAGU | INTCMO, DRSGB | | DRAVAR | INTCMG, INTCMO, INTCMI | | DREDIT | COMSOL, ACINFO, IONUMB, GENCOM, GPCOM, CDEBUG, ICONST, CWORK, TSPARM | | DUMDUM | | | EDIT | FOTGND, COMSOL, STINFO, GENCOM, EXTCM, COVAR, CDEBUG, CWORK, IONUMB, ICONST | | EDITDT | COMSOL, TSEDIT, ASPARM, ACINFO, PSPARM, GPCOM, ATMOS, DRSGA | | EIGN | | | ENBVAR | INTCMF, INTCMO, INTCMI, GENCOM | | ENGRAT | TIMING, INTCMF, INTCMO, INTCMI, POWER, POTREC, CDEBUG, EXTCM, GENCOM, IONUMB, AJPL, SEROUT | | Routine | Common Blocks | |---------|---| | ENROOT | | | EXPAND | INTCMF, INTCMO, INTCMI, AJPL, POWER | | FINALP | GENCOM, TYLE, TSPARM, ASPARF, PSPRMF, CWORK, IONUMB, STINFO, FOTGND, EARTH, COVAR | | FINDOG | MISCOM, INTCMF, INTCMO, INTCMI, POTREC, TSPARM, CDEBUG, GENCOM | | FIREAD | TSPARM | | FLREAD | TSPARM | | РНОТО | INROOT | | GENFIL | COMSOL, TSPARM, TSEDIT, ASPARM, ACINFO, PSPARM, STINFO, GENCOM, CDEBUG, CWORK, IONUMB, ICONST, GPCOM, TIMING, INROOT, AJPL, EXTCM, POTREC, EARTH, BURNS, COVAR, SOLDRG, DRSGA | | GENBUG | COMSOL, ASPARM, PSPARM, CWORK, ICONST, GPCOM, EXTCM, BURNS, SOLDRG | | GEOCEG | CMEASR, PARSOM, EXTCM, RSUMR, EARTH, PRTLB, PRTEMP | | GEOS | STINFO, IONUMB | | GETTAP | CETBL2, INTCMO, CETBL9, REC3 | | GPRSM2 | IONUMB, STINFO | | GROUND | FOTO, EARTH | | HOPRFT | PRTLB, CMEASR, RSUMR, XPNDR | | IEMCOL | COMSOL | | IEMSET | COMSOL | | IEMVAL | COMSOL | | INPCRD | TSPARM, ASPARM, CDEBUG, IONUMB, ICONST, EXTCM, BURNS, INPCMA | | INP100 | COMSOL, GENCOM, IONUMB, ICONST, GPCOM, EXTCM, EARTH, ATMOS, INPCMA | | INP200 | COVAR, ACINFO, COMSOL, ICONST, POTREC, EXTCM, BURNS, INPCMA, DRSGA | | Routine | Common Blocks | |---------|--| | INP300 | STINFO, FCONST, INPCMA | | INP600 | TSPARM, TSEDIT, ASPARM, ACINFO, PSPARM, COMSOL, CWORK, POTREC, GPCOM, INROOT, BURNS, INPCMA, DRSGA | | INP700 | COMSOL, GENCOM, FCONST, INROOT, INPCMA | | INPBUG | TSPARM, TSEDIT, ASPARM, ACINFO, PSPARM, STINFO, TYLE, COMSOL, ICONST | | INTCOD | INROOT, TSPARM, TSEDIT, CWORK, GENCOM, GPCOM, POTREC | | INTEG | BURNS, DRSGB, CWORK, INTCMF, INTCMO, INTCMI, EXTCM, CINTEG | | INTERP | TIMING | | INTGA | POTREC, TIMING, TSPARM, EXTCM, INTCMF, INTCMO, INTCMI, POWER | | INTPl | TIMING | | INTP2 | TIMING | | INTPRT | | | INVERT | SOLCOM, TSSOLV, SOLFIL | | INVPRE | SOLFIL, FOTGND, SOLCOM, IONUMB, CWORK, TSSOLV, TSPARM | | INVRTB | SOLCOM, TSSOLV, SOLFIL, GENCOM, CWORK, STINFO | | INVRTC | SOLCOM, TSSOLV, SOLFIL, GENCOM, CWORK, STINFO | | INVSYM | | | INVSYS | | | JACHIA | TSPARM | | JULDAY | | | KEPLER | | | KICKER | SEROUT, CDEBUG, CINTEG, CWORK, CONMET, GENCOM, EXTCM, IONUMB, PARTY, POTREC, POWER, INTCMF, INTCMO, INTCMI, CETBL1 | | KMNCON | EARTH, AJPL, CPSYST, KMAN1, KMAN2, KMAN3, KMAN4, KMAN1, CINTEG, EXTCM, CWORK | | Routine | Common Blocks | |---------|--| | KMNEVA | KMAN1, KMAN2, EXTCM | | KMNIDE | | | KMNINI | GENCOM, CWORK, GPSYST, KMAN1, KMAN2, KMANI, KMAN4, STINFO, IONUMB | | KMNINV | KMAN1 | | KMNMP1 | | | KMNMP2 | | | KMNMP3 | | | KMNOUT | GPSYST, KMAN2, KMAN4, KMAN1, GENCOM | | KMNRAN | | | KMNSIM | GPSYST, KMANI, KMAN4, GENCOM | | KMNSM2 | KMAN2, KMANI, GENCOM | | MASCON | INTCMF, INTCMO, INTCMI, CWORK, POTREC | | MATINV | ; | | MATZEV | INTCMO, INTCMI | | MATZEX | INTCMF, INTCMO, INTCMI | | MAT23 | | | MAT31 | | | MAT32 | | | MAT33 | | | MAT3T3 | | | MAT99 | | | MEASUR | EXTCM, CMEASR, CONMET, EARTH, RSUMR, GENCOM, CINTEG, PRTEMP, PRTLB, AJPL | | MEASXX | CMEASR, EARTH, RSUMR, XPNDR, GENCOM, CINTEG, PRTEMP, PRTLB, AJPL | | NBDNEX | INTCMF, INTCMO, INTCMI | | Routine | Common Blocks | |---------|---| | NBDPEX | INTCMF, INTCMO, INTCMI | | NEWJPL | INTCMF, INTCMO, INTCMI, CETBL1, CETBL2, CETBL4 | | NUTION | TIMING | | 04DATE | AJPL | | OCCULT | INTCMF, INTCMO, INTCMI | | OFDATE | AJPL | | OLDMAN | GENCOM, IONUMB, OVRLAY | | PAGE | GENCOM | | PFSOLV | EXTCM, POWER | | PFVARY | INTCMF, INTCMO, INTCMI, POWER | | PLATEC | FOTO | | POTSOL | | | POTVAR | INTCMF, INTCMO, INTCMI, AJPL | | PREINT | CWORK, CINTEG, TSPARM, EARTH, IONUMB, EXTCM, AJPL, DRSGB | | PREPAR | GENCOM, EARTH, TIMING, CDEBUG, CWORK, CINTEG, BURNS, DRSGB, PARTY, POWER, EXTCM, IONUMB, OVRLAY, COVAR | | PRTBG1 | CWORK | | PRTBG2 | CWORK, GENCOM, STINFO, IONR | | PRTBG3 | CINTEG, RSUMR, PRTLB | | PRTIAL | CDEBUG, CMEASR, CONMET, CWORK, CINTEG, BURNS, DRSGB, PARTY, SDP, AJPL, POTREC, POWER, GENCOM, EXTCM, IONUMB, STINFO, TSPARM, EARTH, RSUMR, XPNDR, IONR, OVRLAY, TIMING, FOTGND, PRTLB, PRTEMP | | PTCMPA | PRTEMP, STINFO, CWORK, GENCOM | | PTINIT | STINFO, PRTEMP, CWORK, CINTEG, GENCOM, EXTCM, TSPARM, EARTH, IONR, RSUMR | | PTSTAR | PRTEMP, PRTLB, CWORK, CINTEG, AJPL, EXTCM, IONUMB, EARTH, TIMING, FOTO, FOTGND | | Routine | Common Blocks | |---------|--| | RAN601 | | | READE | CETBL2, CETBL5, CETBL1, INTCMO, CETBL4, CETBL9 | | READER | | | RECCOF | INTCMF, INTCMO, INTCMI | | RECPOT | INTCMF, INTCMO, INTCMI, CWORK, POTREC, GENCOM, AJPL | | REDISK | TSPARM | | REDSKK | TSPARM, TSSOLV | | REDSKM | TSSOLV, SOLCOM, SOLFIL | | REFRCT | EARTH, GENCOM, CMEASR, CONMET | | REPRT2 | | | REREAD | TSPARM | | RESID | TSPARM, CWORK, STINFO, GENCOM, CDEBUG, IONUMB | | ROOTDT | TIMING, STINFO, TYLE, GENCOM, CDEBUG, MISCOM, CWORK, IONUMB, EXTCM, EARTH, ICONST, POTREC, FCONST, CONMET, COVAR, FOTGND, TSPARM, IONR | | ROTATE | | | ROTINT | OVRLAY, STINFO, EARTH | | ROTPAR | EARTH, PRTLB | | ROTVFD | EARTH, PRTLB | | ROT1 | | | RSUM | RSUMR, CMEASR, PRTLB | | SELECT | GPSYST, KMANI, KMAN2 | | SIGWT | | | SIMOUT | INROOT, CWORK, STINFO, GENCOM, IONUMB | | SKRIV | | | SOFORT | GENCOM, CDEBUG, PRTLB, CINTEG, EXTCM, SDP, POTREC, BURNS, IONUMB, PARCOM, POWER, AJPL, MISCOM | | Routine | Common Blocks | |---------|--| | SOFRT | GENCOM, CDEBUG, CINTEG, EXTCM, IONUMB, FINCOM, AJPL, COVAR, MISCOM | | SOFSEC | GENCOM, CDEBUG, PRTLB, CINTEG, EXTCM, SDP, POTREC, IONUMB, PARCOM, PARTY, AJPL, MISCOM | | SOLAWA | CWORK | | SOLREC | | | SOLVDT | SOLCOM, TSSOLV, SOLFIL | | SOLVER | SOLCOM, FOTGND, TSPARM, TSSOLV, IONUMB, GENCOM, CWORK, CDEBUG, SOLFIL | | SOLVFU | SOLCOM, TSSOLV, IONUMB, GENCOM, CWORK | | SOLV1 | SOLCOM, TSPARM, TSSOLV, GENCOM, SOLFIL | | SOLV2 | SOLCOM, TSPARM, TSSOLV, GENCOM, CWORK, COVAR, SOLFIL | | SOLV3 | GENCOM, SOLFIL | | SOREAD | CWORK, SOLFIL | | SORITE | CWORK, SOLFIL | | SPODT | SP1COM, SP2COM, SP3COM | | SPOLCD | CONMET, TIMING, INROOT, FOTGND, TSPARM, STINFO, GENCOM, IONUMB, ICONST, CWORK, EARTH, IONR, SP1COM, SP2COM, SP3COM | | SPOOL1 | TIMING, IONUMB, SP1COM | | SPOOL2 | FOTGND, GENCOM, IONUMB, SP2COM | | SPOVEL | | | SP0100 | CONMET, POTREC, INROOT, TSPARM, STINFO, TYLE, GENCOM, IONUMB, CDEBUG, CWORK, SP3COM | | SP02A3 | PRTLB, PARCOM, RSUMR, EXTCM, CMEASR, EARTH, PRTEMP | | STARAN | FOTO | | STARPA | | | STARPI | | | Routine | Common Blocks | |---------|---| | STASER | EARTH | | STATEV | INTCMO, INTCMI | | SVAREQ | | | TDELAY | RSUMR | | TDRSS | CMEASR, PRTLB, PARCOM, EXTCM, RSUMR, XPNDR, EARTH, GENCOM | | TERRA | FOTO | | TERRAS | FOTO, PRTLB | | TIMARR | TIMING | | UNIFD2 | STINFO, IONUMB | | VISIBI | GENCOM, IONUMB, STINFO | | VXPROD | | | WRITER | | | WTSPAX | TSPARM, TSEDIT, IONUMB | | XFORM | EXTCM | | | | | TOYOGR | OMDACE PER COTNEO TONE TONEM | | IONOSF | CMEASR, PRTLB, STINFO, IONR, IONTM | | ION | CMEASR, IONR | | BETA | TOWN | | READU | IONR | | DKSICO | | | DKGK | | | GK | | | MAGFIN | | | SICOJT | | ## G.2 Listing of subroutines utilizing each common block | Common
Block | Routines Used in | |-----------------|---| | ACINFO | DREDIT, EDITDT, GENFIL, INP200, INP600, INPBUG | | AJPL | ENGRAT, EXPAND, GENFIL, MEASUR, MEASXX, 04DATE OFDATE, POTVAR, PREINT, PRTIAL, PTSTAR, RECPOT, SOFORT, SOFRT, SOFSEC, KMNCON | | ASPARF | FINALP | | ASPARM | DEFALT, EDITDT, GENFIL, GENBUG, INPCRD, INP600, INPBUG | | ATMOS | ATMOUT, EDITDT, INP100 | | BURNS | DBURN, DEFALT, GENFIL, GENBUG, INPCRD, INP200, INP600, INTEG, PREPAR, PRTIAL, SOFORT | | CDEBUG | DBURN, DREDIT, EDIT, ENGRAT, FINDOG, GENFIL, INPCRD, KICKER, PREPAR, PRTIAL, RESID, ROOTDT, SOFORT, SOFRT, SOFSEC, SOLVER, SPO100 | | CETBL1 | KICKER, NEWJPL, READE | | CETBL2 | GETTAP, NEWJPL, READE | | CETBL4 | NEWJPL, READE | | CETBL5 | READE | | CETBL9 | GETTAP, READE | | CINTEG | INTEG, KICKER, MEASUR, MEASXX, PREINT, PREPAR, PRTBG3, PRTIAL, PTINIT, PTSTAR, SOFORT, SOFRT, SOFSEC, KMNCON | | CMEASR | GEOCEG, HOPRFT, MEASUR, MEASXX, PRTIAL, REFRCT, RSUM, SPO2A3, TDRSS, IONOSF, ION | | COMSOL | DEFALT, DREDIT, EDIT, EDITDT, GENFIL, GENBUG, IEMCOL, IEMSET, IEMVAL, INP100, INP200, INP600, INP700, INPBUG | |
CONMET | DEFALT, KICKER, MEASUR, PARTIAL, REFRCT, ROOTDT, SPOLCD, SPO100 | | COVAR | EDIT, FINALP, GENFIL, INP200, PREPAR, ROOTDT, SOFRT, SOLV2 | | Block | Routines Used in | |--------|--| | CWORK | SOLVFU, SPO100, DREDIT, EDIT, FINALP, GENFIL, GENBUG, INP600, INTCOD, INTEG, INVPRE, INVRTB, INVRTC, KICKER, MASCON, PREINT, PREPAR, PRTBG1, PRTBG2, PRTIAL, PTCMPA, PTINIT, PTSTAR, RECPOT, RESID, ROOTDT, SIMOUT, SOLVER, SOREAD, SOLFIL, SPOLCD, KMNCON, KMNINI, SOLAWA, SOLV2 | | DRSGA | DEFALT, EDITDT, INP200, INP600, GENFIL | | DRSGB | INTEG, PREINT, PREPAR, PRTIAL, DRAGU | | EARTH | DEFALT, FINALP, GENFIL, GEOCEG, GROUND, INP100, MEASUR, MEASXX, PREINT, PREPAR, PRTIAL, PTINIT, PTSTAR, REFRCT, ROOTDT, ROTINT, ROTPAR, ROTVFD, SPOLCD, SPO2A3, STASER, TDRSS, KMNCON | | EXTCM | DEFALT, EDIT, ENGRAT, GENFIL, GENBUG, GEOCEG, INPCRD, INP100, INP200, INTEG, INTGA, KICKER, MEASUR, PFSOLV, PREINT, PREPAR, PRTIAL, PTINIT, PTSTAR, ROOTDT, SOFORT, SOFRT, SOFSEC, SPO2A3, TDRSS, XFORM, KMNCON, KMNEVA | | FCONST | INP300, INP700, ROOTDT | | FINCOM | SOFRT | | FOTGND | DGRITE, DGRITS, EDIT, FINALP, INVPRE, PRTIAL, PTSTAR, ROOTDT, SOLVER, SPOLCD, SPOOL2 | | FOTO | GROUND, PLATEC, PTSTAR, STARAN, TERRA, TERRAS | | GENCOM | SOLV3, SOLVFU, SPOOL2, SPO100, VISIBI, KMNINI, KMNOUT, KMNSIM, KMNSM2, SOLV1, SOLV2, DEFALT, DREDIT, EDIT, ENBVAR, ENGRAT, FINALP, FINDOG, GENFIL, INP100, INP700, INTCOD, INVRTB, INVRTC, KICKER, MEASUR, MEASXX, OLDMAN, PAGE, PREPAR, PRTBG2, PRTIAL, PTCMPA, PTINIT, RECPOT, REFRCT, RESID, ROOTDT, SIMOUT, SOFORT, SOFRT, SOFSEC, SOLVER, SPOLCD, TDRSS | | GPCOM | DREDIT, EDITDT, GENFIL, GENBUG, INP100, INP600, INTCOD | | GPSYST | KMNCON, KMNINI, KMNOUT, KMNSIM, SELECT | | IATMOS | ATMIN, DENS | | ICONST | DEFALT, DREDIT, EDIT, GENFIL, GENBUG, INPCRD, INP100, INP200, INPBUG, ROOTDT, SPOLCD | | Common
Block | Routines Used in | |-----------------|--| | INPCMA | INPCRD, INP100, INP200, INP300, INP600, INP700 | | INROOT | PHOTO, GENFIL, INP600, INP700, INTCOD, SIMOUT, SPOLCD, SPO100 | | INTCMF | DBURN, DRAVAR, ENBVAR, ENGRAT, EXPAND, FINDOG, INTEG, INTGA, KICKER, MASCON, MATZEX, NBDNEX, NBDPEX, NEWJPL, OCCULT, PFVARY, POTVAR, RECCOF, RECPOT | | INTCMI | DRAVAR, ENBVAR, ENGRAT, EXPAND, FINDOG, INTEG, INTGA, KICKER, MASCON, MATZEV, MATZEX, NBDNEX, NBDPEX, NEWJPL, OCCULT, PFVARY, POTVAR, RECCOF, RECPOT, STATEV | | INTCMO | DBURN, DRAVAR, ENBVAR, ENGRAT, EXPAND, FINDOG, GETTAP, INTEG, INTGA, KICKER, MASCON, MATZEV, MATZEX, NBDNEX, NBDPEX, NEWJPL, OCCULT, PFVARY, POTVAR, READE, RECCOF, RECPOT, STATEV, DRAGU | | IONR | PRTBG2, PRTIAL, PTINIT, ROOTDT, SPOLCD, IONOSF, ION, READU | | IONTM | IONOSF | | IONUMB | KMNINI, SOLVFU, SPOOL1, SPOOL2, SPO100, DREDIT, EDIT, ENGRAT, FINALP, GENFIL, GEOS, GPRSM2, INPCRD, INP100, INVPRE, KICKER, OLDMAN, PREINT, PREPAR, PRTIAL, PTSTAR, RESID, ROOTDT, SIMOUT, SOFORT, SOFRT, SOFSEC, SOLVER, SPOLCD, UNIFD2, VISIBI, WTSPAX | | KMANI | KMNCON, KMNINI, KMNOUT, KMNSIM, KMNSM2, SELECT | | KMAN1 | KMNCON, KMNEVA, KMNINI, KMNINV | | KMAN2 | KMNCON, KMNEVA, KMNINI, KMNOUT, KMNSM2, SELECT | | KMAN3 | KMNCON | | KMAN4 | KMNCON, KMNINI, KMNOUT, KMNSIM | | MISCOM | FINDOG, ROOTDT, SOFORT, SOFRT, SOFSEC | | OVRLAY | OLDMAN, PREPAR, PRTIAL, ROTINT | | PARCOM | GEOCEG, SOFORT, SOFSEC, SPO2A3, TDRSS | | PARTY | KICKER, PREPAR, PRTIAL, SOFSEC | | Block | Routines Used in | |--------|---| | POTREC | ENGRAT, FINDOG, GENFIL, INP200, INP600, INTCOD, INTGA, KICKER, MASCON, PRTIAL, RECPOT, ROOTDT, SOFORT, SOFSEC, SP0100 | | POWER | ENGRAT, EXPAND, INTGA, KICKER, PFSOLV, PFVARY, PREPAR, PRTIAL, SOFORT | | PRTEMP | GEOCEG, MEASUR, MEASXX, PRTIAL, PTCMPA, PTINIT, PTSTAR, SPO2A3 | | PRTLB | GEOCEG, HOPRFT, MEASUR, MEASXX, PRTBG3, PRTIAL, PTSTAR, ROTPAR, ROTVFD, RSUM, SOFORT, SOFSEC, SPO2A3, TDRSS, TERRAS, IONOSF | | PSPARM | DEFALT, EDITDT, GENFIL, GENBUG, INP600, INPBUG | | PSPRMF | FINALP | | REC3 | GETTAP | | RSUMR | GEOCEG, HOPRFT, MEASUR, MEASXX, PRTBG3, PRTIAL, RSUM, SPO2A3, TDELAY, TDRSS, PTINIT | | SDP | PRTIAL, SOFORT, SOFSEC | | SEROUT | ENGRAT, KICKER | | SOLCOM | INVERT, INVPRE, INVRTB, INVRTC, REDSKM, SOLVDT, SOLVER, SOLV1, SOLV2, SOLVFU | | SOLDRG | DEFALT, GENFIL, GENBUG | | SOLFIL | DARITE, INVERT, INVPRE, INVRTB, INVRTC, REDSKM, SOLVDT, SOLVER, SOREAD, SORITE, SOLV1, SOLV2, SOLV3 | | SP1COM | SPOLCD, SPODT, SPOOL1 | | SP2COM | SPOLCD, SPODT, SPOOL2 | | SP3COM | SPOLCD, SPODT, SPO100 | | STINFO | EDIT, FINALP, GENFIL, GEOS, GPRSM2, INP300, INPBUC
INVRTB, INVRTC, PRTBG2, PRTIAL, PTCMPA, PTINIT,
RESID, ROOTDT, ROTINT, SIMOUT, SPOLCD, UNIFD2,
VISIBI, IONOSF, KMNINI, SPO100 | | TIMING | ENGRAT, GENFIL, INTERP, INTGA, INTPl, INTP2, NUTION, PREPAR, PRTIAL, PTSTAR, ROOTDT, SPOLCD, TIMARR, SPOOL1 | | Common
Block | Routines Used in | |-----------------|--| | TSEDIT | EDITDT, GENFIL, INP600, INPBUG, INTCOD, WTSPAX | | TSPARM | DARITE, DBREAD, DREDIT, FINALP, FINDOG, FIREAD, FLREAD, GENFIL, INPCRD, INP600, INPBUG, INTCOD, INTGA, INVPRE, PREINT, PRTIAL, PTINIT, REDISK, REDSKK, REREAD, RESID, ROOTDT, SOLVER, SPOLCD, WTSPAX, JACHIA, SOLV1, SOLV2, SPO100 | | TSSOLV | INVERT, INVPRE, INVRTB, INVRTC, REDSKK, REDSKM, SOLVDT, SOLVER, SOLV1, SOLV2, SOLVFU | | TYLE | FINALP, INPBUG, ROOTDT, SPO100 | | XPNDR | HOPRFT, MEASXX, PRTIAL, TDRSS |